DOCUMENT RESUME ED 075 398 SP 006 364 TITLE Foundations & Practices in Perceptual Motor Learning-A Quest for Understanding. INSTITUTION American Association for Health, Physical Education, and Pecreation, Washington, D.C. TUB DATE 71 NOTE 1870. AVAILABLE FROM American Association for Health, Physical Education, and Recreation, NEA, 1201 16th St., N.W., Washington, D.C. 20036 (\$3.95) EDFS PRICE MF-\$0.65 HC Not Available from EDRS. DESCRIPTORS *Conference Reports; Educational Programs; Instructional Materials; *Motor Development; *Perceptual Motor Coordination; *Perceptual Motor Learning; *Physical Education; Teacher Programs #### ABSTRACT This publication contains speeches and discussions presented at the conference "Perceptual-Motor Development: Action with Interaction" held in Cincinnati, Ohio, October 1970. The conference, sponsored by the Physical Education Division of the American Association for Health, Physical Education, and Recreation, provided educators with the opportunity to examine major conceptual viewpoints of perceptual motor behavior, to review visual displays of many teaching methods for the benefit of perceptual motor performance, to hear research in progress that seeks new information needed to improve school programs, and to pinpoint conceptual issues in this field. Coordinating these objectives, the papers in this publication are divided into four sections: I--Foundations of Perceptual Motor Learning; II--Practices: Action and Interaction; III--The Quest for Understanding; and IV--Resource Materials. A list of the conference participants is appended. (BRB) Copyright © 1971 ### AMERICAN ASSOCIATION FOR HEALTH, PHYSICAL EDUCATION, AND RECREATION A National Affiliate of the National Education American 1201 Sixteenth St., N.W., Washington, D.C. 20036 PERMISSION TO REPRODUCE THIS COPY MIGHTED MATERIAL BY ENGROPHICHE GRAVE BY HAS BEEN GRANTED BY TO ERIC AND ORGANIZATIONS OPERATING UNDER AGREEMENTS WITH THE US OFFICE OF EDUCATION FURTHER REPORDUCTION OUTSIDE THE ERIC SYSTEM REQUIRES PER MISSION OF THE COPYRIGHT OWNER #### FOREWORD The material for Foundations and Practices in Perceptual-Motor Learning—A Quest for Understanding was obtained from speeches and discussions presented at a conference entitled "Perceptual-Motor Development: Action with Interaction" held in Cincinnati, Ohio, October, 1970. This conference was sponsored by the Physical Education Division of the American Association for Health, Physical Education, and Recreation. The committee for the proceedings, with the advice and consent of the Perceptual-Motor Task Force, organized the material into a format which best represented the total picture of the conference. Preparing the material involved editing original papers that were presented as well as transcribing taped recordings. The editing and retyping were done for consistent reproduction. In some cases, material was reduced to obviate the need for duplication. Where major changes were made, the rough draft of the material was sent to the author for his comments. If no major changes were necessary, the committee printed the original paper, editing only those areas where it was necessary to have a consistent format. In many instances it was impossible to capture the full flavor and excitement of the conference. For example, the action programs were best understood by actual viewing. However, many of the programs did lend themselves to written presentation; hopefully, through this written medium, new ideas and further understanding of ongoing programs will be generated. #### **Editorial Counsittes** Margaret D. Robb, Chairman Carole L. Mushier Delores A. Bogard Mary E. Blass #### CONTENTS | FOREWORD | üį | |--|----| | PREFACE | įχ | | PART I, FOUNDATIONS OF PERCEPTUAL-MOTOR LEARNING | | | Perspectives 1970 Hope M. Smith | 2 | | Education of Imprisonment Sheldon R. Rappaport | 4 | | The Learning Process Development and Enhancement H. Gerthon Morgan | 9 | | Concerns of the Pediatrician for Motor Development Sylvia O. Richardson | 17 | | Concerns of the Physical Educator for Motor Development Vern Seefeldt | 20 | | Concerns of the Optometrist for Motor Development G. N. Getman | 25 | | Perceptual-Motor Development of Handicapped Children - Thoughts, Observations, and Questions Julian U. Stein | 28 | | Nature and Extent of Professional Preparation Experiences in Perceptual-Motor Development Magnetite A. Clifton | 32 | | A Resume of Movement and Movement Patterns of Early Childhood Ceroline Sincleir | 36 | | The Identification, Diagnosis, and Remediation of Semorimotor Dysfunction in Primary School Children with Implications for Physical Education at the | | | Primary Level | 40 | #### CONTENTS | Perceptual-Motor Assessment Instruments Robert E. McAdam | 4 | |---|-------| | Review of Data Processing Techniques Needed to Interpret
Mental-Motor Relationships in Culturally Deprived | | | High School Students Joseph J. Gruber and Don R. Kirkendall | 5: | | The Physical Educator's Role in Academic Readiness G. N. Getman | . 6 | | PART II. PRACTICES - ACTION AND INTERACTION | | | ANT IL TRACTICES - ACTION AND INTERACTION | | | Perspectives for Action Programs Alma Ward Jones | 6 | | Program for Sensory-Motor Development at the Marianne Frostig Center of Educational Therapy Marianne Frostig | | | Promoting Learning Readiness Skills through Perceptual-Motor Training in Physical Education Lovell McCulloch | | | Differential Education Francis McRae | . 93 | | The Dayton Sensorimotor Training Program for Three-, Four-, and Five-Year-Olds | | | William T. Braley | . 98 | | Action Program: Motor-Perceptual Movement Patterns Dorothy Krause | . 102 | | A Multidiscipline Approach to the Development of Verbal and Rending Skills | | | Eve A. Weisman and Mary R. Leonard | . 100 | | The Team Approach to Help - The Winter Haven Story Charles McQuarrie | , | | C/mar at a management | . 110 | #### CONTENTS | Remedial Reading Can Be Prevented Aubrey Trimble | 11: | |--|-----| | Panel Presentation Reactions and Comments Concerning Action Programs Muriel Sloan, Moderator | 110 | | PART III. A QUEST FOR UNDERSTANDING | | | The Implications of Perceptual-Motor Programs for Physical Education | | | Madeline Hunter , | 12 | | Future Directions Round Table Discussion Hope Smith | 130 | | PART IV. RESOURCE MATERIAL | | | A Survey of Professional Preparation in Perceptual-Motor Development, 1970 Marguerite Clifton | 134 | | Bibliography of Films with Perceptual-Motor Implications Jack Capon | 138 | | A Selection of Tests, Programs, and Material Sources of Perceptual-Motor Development | | | Robert E. McAdam with Susan T. Rydell | 140 | | Summary of a Perceptual-Motor Survey Lee W. Hastlinger | 160 | | Some Programs of Perceptual-Motor Development Lee W. Hastinger | 165 | | APPENDIX | | | List of Participants | 170 | #### PREFACE The potential performance success of a child encountering any domain of learning is predicated on his being perceptually "in tune" with at least some of the many relevant cues in his immediate environment. Perhaps as significant are the procedures he uses in processing the information these cues yield. Thus, perception and information processing have become the focal points of educational concern in every facet of the teaching-learning sphere. After an analysis of the man; issues surrounding the developing perceptual-motor programs mushrooming in elementary schools, the Physical Education Division of AAHPER, in 1967, appointed the Perceptual-Motor Task Force and charged this group with the responsibility of identifying the directions to be taken by the profession. The Task Force determined that priority should be given to providing the scientific foundations needed for guiding the logical development of school programs intended to enhance perceptual-motor development. The philosophical emphasis of the Task Force continues to be focused on the developmental perspective of perceptual-motor behavior. Members of the Task Force perceive perceptual-motor development to be one of the most critical processes in human development, if not the most critical Emphasis on this dimension in learning must be the concern of every physical educator. Interest and knowledge of perceptual-motor foundations should not be confined to those teachers interacting with children identified as having learning disabilities. This conference, the second in a series of four, provided opportunities for educators with mutual interests, although from many educational fields, to examine major conceptual viewpoints of perceptual-motor behavior; to view live and visual displays of many teaching methods for the enhancement of perceptual-motor performance; to hear research-in-progress that seeks new information needed to improve school programs; and to pinpoint conceptual issues in this rapidly expanding domain of knowledge. It was the intent of the Conference Planning Committee to develop a program which would blend foundations with practices. Many teachers already have learned that the perceptual-motor functioning of one's students cannot be improved merely by the application of a repertoire of techniques. Conversely, the thousands of children operating daily at an ineffective perceptual-motor level cannot wait for the slow process of theory verification. As development of new methods and programs continues, educators must seek current scientific information to use in validating their practices. Yes, the method 'works," but why? We must identify the reason it was successful, lest it may be labeled a chance success or one due to the charisma of a particular teacher. With this
perspective in mind, the reader will find the papers in this publication divided into four sections: I Foundations of Perceptual Motor Learning; II Practices: Action and Interaction; III The Quest for Understanding; and IV Resource Materials. ### PART I # FOUNDATIONS OF PERCEPTUAL-MOTOR LEARNING ... no more than you can "unhook" the mover attachment can you "unhook" physical education from the multi-discipline approach. SHELDON RAPPAPORT Cincinnati, 1970 #### PERSPECTIVES 1970 Hope M. Smith Professor, Purdue University West Lafayette, Indiana #### Introduction My mission is to delineate perspectives in relation to perceptual-motor behavior, perceptual-motor theories, and the practical aspects of perceptual-motor educational programs currently in progress. One cannot really make sensible projections for the future unless he knows where he is and how he arrived at his present location. Therefore this presentation will consist of a brief chronicle of past events leading to our present condition; an outline of critical problems that need immediate solution before future perspectives become clear; and optimistic predictions about what may lie just beyond the horizon. #### Historical Background A persistent issue in perceptual theory traceable to late 17th century and early 18th century philosophy and psychology is that of empiricism versus nativism (later referred to as environment versus heredity). Fortunately, the heat of this argument has dissipated and only a few people persist in supporting one or the other viewpoint exclusively. A parallel of this argument in physical education is illustrated by the two cliches, "he's a born athlete" and "athletes are not born, they're made." Fortunately. there are few who would deny that one's inherited structural, neurological, and physiclogical equipment determines potentials, but experiential and environmental factors dictate whether or not those potentials may be achieved. A second issue that has plagued both psychologists and physical educators is the question of the specificity or generality of the transfer of training. Evidence weighs heavily in favor of the specificity advocates innofar as perceptual-motor task performance is concerned; the generalists have presented a very tenuous case, The third issue lies in the area of development. In the 19th century, perceptual theorists argued over whether certain perceptual phenomena, such as visual depth perception and size constancy estimations, resulted from experience and learning or whether these were functions of the visual process from birth. Since most experimentation and demonstration involved the study of adults, the resulting 6 servations on development were speculations rather than scientific data. During the past 30 years, increasing interest in human development has produced better observations, data from longitudinal studies, controlled experiments with very young children, and a general unwillingness to treat perceptual development and motor development as mutually exclusive processes. Former compulsions to study children under one year old as mindless bodies and children over one year old as bodiless minds are fast disappearing. It would be difficult indeed to read D.O. Hebb's brilliant analysis of early learning in humans or Piaget's observations and description of the sensory-motor stage of development and continue to ignore the importance of motor activity during early developmental stages. Both of these analyses were written over 20 years ago, but it wasn't until the late 1950s that several workers, in seemingly unrelated disciplines, began to communicate their theories concerning the relationship between prescribed motor activities and improvement of perceptual functions. Most of these professionals became interested in motor activity programs because of their work with children who were classified as mentally retarded, brain damaged, perceptually handicapped, slow learners, or youngsters with severe learning disabilities, particularly those having difficulties in achieving adequate reading levels. Thus, the beginnings of these motor programs were therapeutic in nature rather than preventive, and by the early 1960s, programs of this type began to appear in public schools as well as private institutes and clinics. In many instances, physical education specialists working in elementary schools were asked by their school administrators to design and supervise motor activity programs for children who had been classified as "perceptually handicapped" or as having learning disabilities. Since little controlled research had been done to substantiate the effects of various motor program activities, physical educators were forced to develop motor programs of an .electic nature, employing combinations of activities suggested by a variety of sources. As a consequence, physical educators found themselves serving in capacities for which they were not prepared, attempting to achieve objectives that were not clearly defined. Furthermore, they were conducting programs aimed at therapy; this was different from the prevention programs to which they were accustomed. Frustrated by a lack of clear objectives and by inadequate tests for measuring status and progress, many physical education teachers sent requests for help and information to the AAHPER offices in Washington, D.C. The responsibility for answering these requests fell to the consultant for elementary school physical education, Margie Hanson, who spent many days observing programs in action throughout the country and conferring with clinical and educational psychologists, optometrists, general classroom teachers, administrators, physical educators in the public schools, and physical education researchers in colleges and universities who were investigating problems in the area of perceptual-motor behavior. Her findings highlight the growing interest among physical educators throughout the country, as well as point to the increasing magnitude of the problems arising from the lack of scientific information available to those on the firing line. In 1967, AAHPER appointed the Perceptual-Motor Task Force, with Marguerite Clifton of Purdue University as chairman. In 1968, the first project of this Task Force was accomplished: a Perceptual-Motor Symposium, held in Washington, D.C. This was a small, invitational conference, multidisciplinary in structure. The project was sponsored by the Physical Education Division of AAHPER. Proceedings of the Symposium and questions raised at the conference lead to several Task Force projects, one of which is this meeting. #### **Predictions** Despite the questions and problems that remain to be answered, our future looks bright. Though I risk becoming the Criswell of physical education, I predict: - Considerable changes, for the better, in physical education major curricula in most institutions of higher learning. - Outstanding changes in physical education programs in elementary schools – K through 5. - Employment of specialists for perceptual-motor training in preschool programs (child day care centers and other preschool programs). (Head start programs should have at least one specialist serving each program.) - More innovative ways of arranging the physical environment so that individualized learning experiences can take place. - Increased emphasis on using developmental stages of human behavior as guidelines for programming, rather than chronological age or grade groupings. - Batteries of valid and reliable assessment instruments that will aid in evaluating stages of development, both perceptual and movement. - A well functioning team approach to preschool and elementary education, rather than the "isolated specialist" approach we now take. - Computer aided diagnosis of learning problems and prescription of learning experiences. - Acceptance of movement education as an integral part of the pre- and elementary school curriculum because it is important in and of itself, not because it may enhance academic performance in other areas of the school curriculum. There are more predictions I could venture; however, we must settle some questions I have proposed, because our answers to those questions will determine whether or not the predictions will come true. #### A Basic Assumption Let us assume that those of us at this conference subscribe to the continuation of perceptual-motor programs under the direct supervision of physical educators who work either in teams or as individuals. With this assumption underlying our celiberations, we must then ask of ourselves certain important questions. #### Questions for Discussion - 1. What kind of preparation does the physical educator need to make effective contributions to perceptual-motor programs? - 2. What general knowledge should those now working in perceptual-motor programs have? - 3. Should movement education for all children K through 3 be revised? - 4. Should perceptual-motor programs be introduced along with regular physical education programs, or are the two programs mutually exclusive? - 5. How do we analyze critically the mass of information now coming to us in books, pamphlets, monographs, materials listings, films, tape recordings and records, research reports, and journal articles? - 6. Should we question the validity of the claims made for the efficacy, in improving perceptual-motor performance, of both commercial and noncommercial pieces of equipment? - 7. How valid and reliable are the tests we are using to measure status and gains in performance? #### EDUCATION OR IMPRISONMENT Sheldon R. Rappaport Effective Educational Systems, Inc. Onancock, Virginia Whether we like to think of it this way or not, when a child is born he automatically is sentenced to 12 years of school — be the experience good, bad, or indifferent, be it helpful or harmful. What kind of experience have we had in school? To what kind of experience are we sentencing this generation and future generations?
Most of us have had very few really inspirationally gifted teachers during the course of our 12 years of school. Most of us have not had the luxury of teachers whose intuitive know-how inspired us and enabled our learning systems to function close to optimum. For the most part, we had teachers who taught the curriculum and did what they were told by the school board, superintendent, and principal. As a result, most of our teachers were stultified. Nevertheless, we made out pretty well, at least those of us who were not victims of a completely inefficient learning system. But those who had more problems with the system didn't succeed as easily. Current statistics indicate that 20 percent of the youngsters in our schools can't succeed by conventional teaching approaches. This means that we must take a careful, hard, and realistic look at education. We learn best while we are exposed to longest. We are most comfortable and efficient in what we have done the longest. The nature of the learning system is such that we don't like change because it requires too much expenditure of energy. It's much easier to do what we have been doing for a long time. Let's apply these principles to teacher-training. We learn most about teaching from our experience with being taught during our 12-year commitment in school. For the most part, we were taught in an educational system that said the teacher is the fount of all wisdom and that the teacher is the fount of all wisdom and that the teacher's job is to impart that wisdom to each child in her class. The system said that the means by which this information could best be imparted was for the children to sit at military attention with hands tightly clasped. The system said that children learn best when they are silent. The system said that periodically it was the teacher's duty to have the information that was put into the children's ear spewed back via a pencil put on paper. That educational system allowed little opportunity for optimal use of the learning system or for the integration of information for usable purposes. This is the basic training of teachers because this is what teachers have had the rost experience with. To know how the educational system should be changed, we should examine the purpose of learning. What is learning all about? Why did nature provide a system that enables us to learn? Only very recently have we had an opportunity to look carefully at the system by which learning takes place. Only recently have we discovered that it is a series of complexities, rather than a simple stimulus-response unit. I often think that in the days when that formula was in our textbooks, the reason for the gap between the s and the r was because no one knew what went in between. We are now just beginning to discover the whole myriad of biochemical and experiential complexities that go in between. There are many aspects of learning we still don't understand, but we know enough to provide a different and better learning climate for children than that to which we were exposed. One of the basic purposes of the learning system is to enable us to cope with the increasing demands of the environment. At conception, we are genetically coded for that copportunity. It is very interesting that one of the first aspects of the learning system that gets turned on is movement. But somehow in the educational system, by the time a child is six, he is not supposed to move anymore in order to learn. If moving is so important for learning to deal with the new, extrauterine environment, why doesn't traditional education allow the child to move in order to learn? During the course of development, we are expected to adapt to increasingly complex demands from a great number of people in more and more complex situations. We spend most of our life doing this, at least until retirement age. The first task of the learning system is to confront us with the demands of the environ- ment. We can't learn how to cope with the environment unless we know what it demands of us. The conceptual model of the learning system to be discussed was published in *Public Education for Children with Brain Dysfunction* by Syraeuse University Press in 1969. The conceptual model indicates that we have information processing modes designed to put us in contact with what the world demands of us, whether we have newly emerged into the extrauterine world or the school world. not only the verbal but also the nonverbalgestures, facial expressions, body movement, 'one of votce-are represented here by "saying." Although teachers are not specifically trained to do so in college, they can learn to become good observers, thereby getting a good assessment of how intact the various information processing modes are. They can also learn the developmental sequence or emergence of the information processing modes. Figure 1. The functional systems of learning Listed here are more than the conventional five senses. One of them, moving, provides us with essential information about ourselves in relationship to the temporal and spatial worlds in which we live. Such information is needed, not only for success in the gym and on the playground, but also for success in math, science, and certain reading skills. For example, by moving we learn that time is on a continuum. Saying is another important information mode. Not only does it help us find out who we are by the vocalizations we make and to which other people react, but also, as we grow older we put more and more of our learning system into practice by putting ideas into words. We put ideas into words not only to communicate the ideas to others but also to clarify them for ourselves by conceptualizing moving, conceptualizing what we hear and see, and conceptualizing experiences into new dimensions and boundaries. The different aspects of language, The information processing modes are turned on reflexively through biochemicals that say, "Now is the time to practice this because you'll need it to deal with the environmental demands." No information from the outside world enters the inner world in its original form; the information is translated first into electrochemical signals and then is organized meaningfully. I think this is the underlying purpose of the growth of the learning system. The purpose of the genetic coding written at conception is a biological mandate for the learning system in organizing information about the outside world into increasingly workable units so that we can cope with the world around us more efficiently and more economically. The entire development of the learning process is aimed at fulfilling this mandate. From the basic signals we get from our muscles and joints at the proprioceptual level, we begin to organize the information of the outside world in relationship to our inside world. We began to organize these data in terms of how we feel curatives move through teme ld speec in response to consummental denands. Then we began to practice, organize, and refere each information made so that the untaids would becomes cleaner and must readily noble. This is labeled the "proceptual" level of salegistens. It is not a play on words, but indicator a procept or order to practice each of three modes individually. We can use youngstern during this. Sumeday, in a part of bigher cotton, we will have body watching dony out got validary, and will loans a good dod shoul the development of the information Sometimes we practice there for many years without two much consequence. Hereetheters, the motore of the fearing system is such that when a traditional learning tool like the locture is read, about 80 percent of what you hear annel by relatered, welly about 2 or 3 persons of what you do retain can be applied because it must first be integrated with past experience to become meaningful. Howevelottes, we recort to bettering because this is what we are ac- contained to and comfortable with. After the hate positived and collect our destruction mades, we are sell dealing with a equilation of ideas that is untaxable in use. We nt nation it down to make it must ever mittel and officient to use, for can do this weigh the constion of mental images that take notion from two at most of our informeestimation from two or more of our informa-in processing modes and put them together in or feeling. The montal anages we have what "percepts." I don't believe we are pally of a montal anage that is a pure visual, flowy, or tactual procept. Try to have an age to your mand that is purely from one obe. I think the procept tent is a synthesis of consistent two two or more modes. The publishes of procepts is a much more worth. delien of precepts in a much more were-population of their than in that of the optical level. However, it is still tourillo-y expectated to preventer otherstor repting the extends would. There we have a population of clear, man-of precepts, we begin to expect them into precepts, we begin at offers to terms of effection and extention on that me deceler Arction and coupling to that or develop splead boundaries that curround cortain or of these. Then we can ded with that tape of 1800. Then we say gog even tear tap of these or a use. The is a much tears constructed and eachie purpulation of these than it ariginally come into the information resulting modes. Finally, when all the information we have tendend from our past organization diges nor-welly, the light half flades. We have a some of barrets; and the a lighted the "requirer" hard of integration. Rip level of integration however. Prejudace are at the cognitive breef. We look your prepadence throughout the entire because system. Any our we get from any of the information mades is able to topper a projective. A projective is at takes we have fixed with and have integrated well enough over a long ported of time so that it is readly analable list We also have an internal manning mechanism that quadry term past experiences
electro-chemically and brings to the fore these best rested to help cape with current demands. That information. In turn, is relayed to innumerable leadback mechanisms which all almost as netre loaden. Ministry must from a green remeters processing mode, or a little over point at a particular moment, resulting in a before between what information we receive about the environment and how we respond to it. Again, the footback mechanism are in the it. Again, the tradhest machanem are in the service of optimal requirer to the demands made on in by the controllent. As the information from the scatting mechanism is fed into the tradhest mechanism, we have a potential equations of require that can be appended offereite. The tracking system stables must of the expension to be called one play reporters of the specific demand of the test, The track date not call only for costag, or moving, or hearing. We have to think about this is tested of currentlying design and in terms of currentlying design and in terms in contented, the capture is to a part of opticities or to an offerent only to a part of opticities or to an offerent or comment, we could take to an effected only to a pair of operation or to an officeration. a. We have the testably of the experient tracked. The testably of the experient only griting information about the control test, but expensively and ordering it in the service of a respective that it as effected and officiates as proudly for that stage of the experience's development. I am our that, they years from men, much we will be become about here the beauting evision functions. If, for now, we competed at feet the much of it, we have the approximate to observe how a deall grow about group. information from the cost her it is evaluable for one. Ti world and respond to it in a reduction, or to, that is not purific support advantage of we have but the facult expension. We make the but the facult expension. We make the facult expension and break with the protection with other to be because to completely. We must be the business to read in expension report that 30 process of our production. are unable to learn in conventional classicisms. and make in all distances to make yearly in adjusting he sure we are not reaching the youngsters. We have an increasing number of dripwin, he have increased numbers puting mto got tel education, of them, more and more are staying there. The United States Departmust of Labor reports that in the hing ron. It who does not make it in the exhaul system. It cents on mot early for special education and perhaps the acceptant in pend metallicate, but for low of themse and tax revenue. In terms of the fluid loss, the loss in human putential. the loss of self-extents of those from who lad, and the lun of wit-respect on the part of touchers who have become pururyan al Institution, we can be larger be complexisher with the old system of educations. the are local with the necessity to change to that the can develop an educational system that mumates berittet. I wagest are bagin by laurning a un-pount mann, al delle e pri inequalities to desire providing the teaching. The first skill is that of learning have to observe the child during his perform ence of whatever he is asked to do. This compet has been advanced by Player for many years, Teachers, especially, have the appearance; to make reliable observations become they can observe the child on susceptive days voys a long parted of time. When accorded de, with absorbations can have a reliability and rabidity for beyond that of smoot standard and tests. Togethers can leave here to observe the totally of behavior, and only how the child which educationally, but how he required with the both component diffe that are pro-requisite to be educational reporter. Teachers can leave to observe the importance and telefarters of emotioned and pest experienced ers on the totality of the child's response. Again, function, teachers are more contestable with landing at test waters. For water are the end create of what waterhold did water there ago, they tend to attach labels to children, as do the reports from had you's traction. Although there is water value to the gazered from contestably other's labels, for the gazered from contestably other's labels, for the most put they do not lady this year's traction to plan effectively for his tendents. The most meaningful procesty-time tracking is computing observation of students' artered perfections. The exceed point in tech analysis. We do not analyse most of the techs we get children to do. We don't analyse the operate greature that a tech ask of a child, and the sequence in which the greature or which. It is much rester to infine the currenteers grade or the telest put on the weekbook by the publisher. As a result, we have bette choose of what a tech weeky means to a child, and a consequently, we sately know whether a child is developmentally ready for what the task recurres or him, its an example, before we ask a child to pettorm a task in the gym, do we know the lakelihood of his breaking a finite or pettory an epophysical separation while trying to do it? feachers can form a habit of determining the demands that tasks require of children and observing how children required to those tasks. Several recent surveys indicate that as a profession, trackers show a great deal of discontent primarily because they teel that they are not accomplishing the jub they would like to do. Host trackers feel they have not had the training nor the tools that would enable them to do the jub that they want to do. To train to analyze tasks and observe performance to not easy, but we can consume considers to do it by realizing that it supplies the meaded finish for doing the jub that we as touchers want to do. The third point in the skill matrix for prescriptive tracking is to understand the skill's proposes in terms of the divelopmental sequence of emogrative of the skills for in using for example, it is important for tracking operably for physical educators who deal with skillden's motorisest through space, to recupling that the eye brine is connected to the mouth bone. They should haven that the eye is bosselfy dragged to asseen and guide the body through space, I seek we explore with our mouth, then with our hands; later we let our eyes mech out and group information about the world, flames, developmentally, the eye bone is connected to the mouth bone. If we laws how to observe the ongo nature of the child's reactions as a total usganium, and varight those absorvations with houstidge but unity of what the last requires of the child, but also with the develope consequence of the incesting chills, we can begin to make a procupition for the child in hosping with his developmental and advicational mode. Such a procupition provides to the apparturity to preced in advication or a victory, but as a que. We no langue can offere for educatuen to be a expetiture done well by a few intentive teachers who cannot analyze their countries and these the factors of their success with others. We used to understand the way in which a child performs and how he last and proceds. We need to baum which of his infer in mades work or don't work, and under what assumptioners. We need to know how he per the information he receives through those modes, here much at that information become integrated into the learning system, and how much of little is called their response to an partrumental demand. When we have those factors, we can proused specifically with prescriptor teaching. We can outline the child's seem and default. We can state, beside each deficit, the behavioral objective he needs to reach in the immediate future. We are able to diagram where he is now, not so be can please the tracker or receive an "A," but to determine his needs in relation to his own development and ability to cope with his overcommont. After the behavioral objective is established, we can first teaching techniques by which we can provide the child with an apportunity to overcome his definit and achieve the skill be mode to cape with the environment. These techniques can be listed in a hierarchy, from the least complicated to the most difficult. Then we can try them one at a time and receive leadback information on how each works in helping the child to achieve that specific objective. If one approach faits, then, after getting the increasely leadback about it over a period of time, additional inchanges can be used to achieve the goal, in this way, we can teach in a neighborhood. When we can approach education from such a ventage point, we can use group activity as an appartunity for bearing. Then we can allow youngeters to learn as they do naturally, in that hig classroom outside school called the world. Activity groupings allow the teacher to break with the punt, to be an occlastrator of learning appartunities rather than the prototypal status fount of all windows. The teacher than provides requirementates for children to be active in humans, to do that which must interest them and minch makes concepts alive and meaningful. Then, rather than being concerned about having 30 or more individuals in the clean and not being able to case for them all properly, the teacher can be comfortable exclusiviting five or the groups of five or the children each. Then children each not wait in line in the gym for their one team of the posted in do "their thing," lasted, they can spend a physical education period otherwise good a period. If the proposes of physical education are to help debten here theremost deline and refine their visual assertions of space, they must be active. Waiting in the does not offer activity, it only theiring in the does not offer activity, it only gives them an apportunity to become fulgety or get into trouble. As the teacher can feel comfortable as an unchartrator of activities, he actually will find more time to ubserve children performing and to
provide individual attention to help youngsters in their development. The sixth skill needed for prescriptive teach- The sixth skish needed for prescriptive teaching concerns belong youngsters learn how to be been of themselves, Education Ingitimately disself educate the whole child. Learning to be been of one's self is a legitimate port of education; therefore, it rightfully should be a part of duly classicion activity. Regardless of what the curriculum or whoul code ways, a child cannot leave his forlings, maled-platining or behavior behind when he enters the classicion. Some teachers intuitively have handled this super; of education well. It is urganity taccounty, historier, that all teachers be able to handle it well. Children need to learn how they influence others in the group, and how others influence them. They need to learn how their actions and feetings effect others and vice versa. They need to learn how to mediate their emutists and impulses to bearfit more from being in the group and interacting with others. Such this will be of patemental impuriance to them throughout their lives—on their jobs, in marriage, with their otherson, and in recreation, as well as in other against a living. We cannot afferd to feel children-by-nor realising that this is an integral part of education. is an integral part of edinamies. The the-point shill reason a out a case-oil, it simply is a set of those that or our layer over a period of time through seasons resisting, race these those are not jor laught formally in teacher training. Tourises—who tears this shill restrict hore a teacher evaluate or which is which they can realise, grind down, and apply that which is helpful from reasonth convening the needs of their shadonts with assuming apportunities for humality, as well as pounds themselves with apportunities for greater teaching stoccess. Teachers can thereby gain the gratification they such when they have school at the end of the day, the gratification that comes from knowing they have fulfilled the responsibilities of their profession. ### THE LEARNING PROCESS DEVELOPMENT AND ENHANCEMENT H. Gerthon Morgan Director, Institute for Child Study University of Maryland College Park, Maryland Ladies and gentlemen, those of in present and the persons we represent in this field of education are the delily participants and observers of the constant creative ability of human lives. Working and living in these capacities, each of us unconsciously lives each day with three way disturbing and perhaps bruist facts. The firm of their term is that no human teapy-child or adm- a travening what he might browns. Several, the patential for human travening is only distip uses in our culture and patings lam-well secure-energy other cultures of the world, the do northern a picture of what a human can be and what he will become. The third disturbing fact expectage the most brutal: and execute, most brutal: not enough gaugle our. A burnes being cus-income only in terms of what the conditions culturacing his becoming with permit for him. If we expect greater fulfillment on the part of human beings, namething must happen to change the influencing conditions that are at work. As the moment, these conditions are poor, When we are told that there are 15 million American children between the ages of these and the already downed to failure in schools, and that one set of every 8 college students is untautly psychologically disturbed, this is enough. When we are told that the rate of percentages of productions over 10 years, this tells is tourselful doubten every 10 years, this tells is tourselful about the conditions under relate our human beings are devaluping. Although it is extremely difficult to come by those figures with any musted dapper of autoroxy, by's ansates than those statements are at treat half true. If they are the uses, remove must go to work. The languagement is this culture who can go to work anti-do compething about the conditions influencing lauren becoming is the educator. The educator is the entry professionally prepared porson who has a dudy influence on what happens to human brings' chances of breaming a fulfer self. The educator is the one person known in the community who can influence not only children but also the children's families. The children who come to the educator represent a captive auditioce. They have no choice in coming and we have no choice intuing influential. We can immunice for good or not bad and our influence semendum. In a mounty of our state, one of me staff mombers with the peristance of local selects, whited each school and every fifth messer on the payods. He recorded the leachers statements during three 30-minute visits on hour and a high fee one imposter. During these visits, the informatic were counted. One tourise made as many on 258 separate statements in these 30-minutespeciads. That is an influence, and the quality of what gives on in the school is reflected by the selection statements that are made by the reaction. Those more than 250 statements—came from the quintuit teacher in the country. One of one teachers made 648 discrete statement in those 30-minute periods. All teachers oranged 435 for one hour and a half during one contents at actual. This is a tremoviduou oralization which can go a long way toward importung the conditions under which human being-duming an that they have a chance to actual-authorition. We in aducation under to all, after-authorition that. We elementarever we are become there is a significant eats for each of its. We do our have in be in day places. Wherever the areas the matters is a key place. If you are an estimator and estimated with that apportunity, such have the chance in the fire meet algorithmen of luminar days. In the per est of premetting the development of individuals and enhancing the development along the way we tout on that, about how that is dente. there the is due. Many-proper that shoul a human-hing as they them about a glast. That there is a sted, there is a special, there is this stage, and this stage, and this stage, and this stage, and this stage, and this stage, and they they are their things and therefore, need is. That's orderly, beautiful. ample, and we it. But unfortunately, it isn't true. What we seem to come up with in terms of a set of averages or norms does not seem to apply to any one particular individual. They do not apply became we're establishing or attempting to establish norms for human behavior on the basis of a theory that says that the human being unfolds in the story of his becoming. Gen tically, a human being does unfold. However, this process does not make a quality human being. A human being becomes a quality person, not so much through unfolding, as through other, more influential processes, These processes are primarily those of interacting and interrelation In terms of the interactions and interrelations which growne to be and girls experience, then is where the educators to the apportunity to live the educators to the apportunity to live the educators to the exist on a unridwide took it is like domining a pebble on the water. Here is no end to the wave, I retito you, and you in turn emiss to others, with I go on minting to others. One human took does not impose under alternment When you reach out to belp another serson, you are reaching out not just to one, but to all, including yourself. When you shandon, reject, or neglect one other human house, you are rejecting all, including yourself. Human becoming cannot be reserved for an elite gamp of people. There is no such thing. Any summa being who is privileged to influence the becoming of others is indeed the man of the hour, the has the apportunity to exert positive unfluence on the quality of the relationships and interactions which will have the most samificant impact on the "ourstagness" that characteries the development of that human human There of in responsible for the quality of the relationships and immercians need own, directions need own, directions are contains to a front many sources, because particular estimate, at this time, we are much testimate in human a large of theories chant the direction of means becoming which are obversing a number of them about the finise development of means being which are obversing a number of them about the finise development of means being. While there is healthy dangeroment among their theories, there is also attacking commonability. I should like to either some directions for further baconing. I'd like to start by mixing the discounts offered by Dr. Lowrence timbe, who has written extensively about I man becoming. Dr. Kube his said that education are interested in producing well people, and they they want to avoid preducing ill people. He describes a well person as numerical who is upon, dynamic, unguing, and flexible. He can take un a new idea, a new direction, a new mural realignment, He can come up with as and new directions. He can extend his own creativeness and contribute to the creativeness of others. He can contribute through group interaction and discussion, the can profit from the ideas of others in group interaction and group discussion and he can learn through his feelings, the can make positive contributions to the development of others. At the other extreme, Br. Kube describes the ill person as one who is trozen, fixed, and finalized, unable to change, move, or help others because he cannot help himselt. These persons go through life acking their own wounds. Dr. Kube is describing two extremes, and in doing so, he is talking about the end product. It is possible to take his ideas and put them in another way for our thinking, It's entirely possible that the open, dynamic, flowble human heing becomes that was humans in grows up under conditions, relationships, and desperies that are also open, dynamic, and desperies it's entirely possible that the guines who are means a fixed, frozen, indicad
tunnar-hong gives up under conditions that are fined, rooms, finalized, What about these conditions in noticel? Would you characterise your programs as being trozen, fixed, and finalized? In most classrooms in these are three reading groups whose all inters are learning the same unsulatory. In alized classrooms we're saying that all intiders experience the same are undin at the same time, with the same directions. In physical education, we're saying that all attributes are unading in line uniting for a tree state learning where the fixed spot in flow feature, how maid, how featured is what you do? Oh, it's easy to answer name of these things. We have to leave the flux, Excess use. I prefer another phress, We have to have the through, We saily have one set of possible hase. We only have this band of usuap become of the attachers. I do not tellere that our inventioneers and eventually such tellere that our inventioneers and eventually such tellere there or that we are fluxed by each disple physical handings. I tellere we can have a groupses marked with fluxibility and quantons, as well as with full oppositionly for change, development, and extension. Dr. Kube a utilization the further becausing of human betage. Let me move from one individual to a large group of individuals who also are telling in much about the direction for the future bounting of human budge, I refer to the bohamoral scientists. They tafk with us in very imple terms about promosting a healthy self-concept. They talk about very busic dynamics that are important to educates because they are verying that we are interested in producing well people. A well human being is someone who sees himself positively, is conifortable with himself, and holds himself in the limiters esteem. The ill person has a defeated self-commonand holds himself in low esteem. We're recerned about how people regard themselves because their self-concept determines whatever or not they will learn. We are flooded a mamoment with numerous research efforts tell us if we believe in youngsters and better they can learn something, they can. Youngsters accomplish when we believe, We transfer may belief to them, and only the individual transition can make the change in his own self-common. We want to facilitate the role of the individual in developing a good feeling about himself. The behavioral scientists are saying on a human being who sees himself positively assess a great deal about himself - his strengths, west nesers, abilities, and foibles. He not only amorthese qualities, but values what he has attaches high value to his strengths. The this attachment of value to his strength. He individual comes out with a total value or the self that says, "I am significant, I count and have every resson to feel good about supust as a human being," When one feels this was. numberance less anxioty and frustrations, & to man being who is relatively free from another & in a good position to learn and develo he can use the world reglistically. A every human perception is a distortion to or extent, the person who has less anxioty at gues less distortion of his perceptions. W great senet in learning, not necessarily issue, ing that which is taught in school, but as asset in Jearning though that require a de level of the mental processes. Many yes who achieve at extremely high levels must use highly anxious individuals. This does in that they are necessarily dealing at the very complex level. Other we look at what the bermutuments say, we are still faced with the pentium of what we do in adacation what desistant do we have, where can be up a should like to offer a thousessail frantamiero or enhancing the development of infimultiments the learning process based in square-conditions. the first condition is that any suclines at a major problem such as descingular positive self-feelings within individuals was sume't be able to do it by having a humilial of textoriques of a sense of steps, "ease," "eve," "three" of how you do itse. Second, on the terror of the system you look at a positive or terpor againficance, you can use wome total terpors of the scientific method, wash as transporters for focusing on the position. One so a tramework the tamily framew belongs to those of us in the school setting. It can be examined, extended, and developed for zeroing in on the totality of the problem so that we may assist individuals to see themselves more positively. I should like to start this tramework by turning a spotlight on the role of the teacher. A teacher is with youngsters with no other adult around. What can that teacher do, and what does a teacher have at her disposal that can be used? What are the gentletons? The first guideline is to do whatever is possible to help youngneers learn whatever is enguesmed in the programs. If you are teaching arithmetic, this mains you become very skilled in touching arithmetic so that youngsters can program in learning st. hi som are teaching the high jump, it means becoming very skilled in whatever you need to home to assist the learning process. Sometimes me test an this because of use own rigidity. One et enr records trem a small boy says, "Here I are as pursuer high; there are 860 of us. I am the at buy. These are those garls of the 860 be any smaller." He knows because he has ered it out. In grow, he gets in line for the high pury. We mites the long run down and when he get to the place, he just stops, turns around. en truck, and gate us the line. It's all right: the conditions that although he can't do that, he can also many where things. Handling size is e of the most difficult things that he do h. Laurning and achieving, whatever the musky is an important guideline in pro-ng montally healthy people and a groun m about oneself. to any aducational setting there ma mornant poor feedback to a youngater that says he is during all right. He is accomp later prophets why expects bun to accomplish. In some s to a tearning a markstable shall. In other me ne ne deprinting what his parame want him m. He is increase what other people are e. He can look around and see how a see doing, and there is a magnetic by n tradback is admining what is expected contribute to the enhancement or at unstalf. A autorproad educations that drives the development of a esti-concept is questic evaluation of an al. This process is common in house stand alumnos. There is little on and do so arred the feedback that ph public evaluation of youngston. by me on the mat every time they try to do expected what is expected Ach a healthy and positive feeling about II. In unposes upon teachers the obligation matter as shilled as possible in helping ns to become as knowledge possible. We don't always demonstrate this capacity. The National Association of Social Studies sent a group of people around the world to check on the geographies used in this country. During the three-year tour they found that the geographies being used were wrong more than half the time when checked against conditions in the foreign culture. How about physical education? How many seventh graders are expected to perform on parallel bars? Twothirds of them lack the shoulder development that this activity requires, flow accurate arc we? How proficient? How sound are our practices? If we establish impossible tasks, youngsters cannot achieve or get feedback that assures that they are doing all right and are moving along well with the expectations. Of course, achieving what is expected must occur in a particular kind of climate. We have chosen to call this climate a valuing climate. An evaluating climate can be established only by a valuing agent. We hope every human being who has the opportunity to be a teacher is a valuing human being. The term "valuing" is chosen purposely uscause it's an active term. Someone who values is busily using his time, energy, and resources to promote the becoming of other people. A valuing person can do more than what he alone is responsible for. He can communicate the valuing processes to other youngsters. These youngsters, in turn, can become valuing agents who can add to the intensity of the health of the existing climate which influences the further become Re of human beings. We need this kind of climate because it's the only climate we know in which a human being can feel absolutely safe and free to probe fully the experiences at hand for the full meanings that can come to the human being. It is important that the child be allowed to probe fully whatever is offered. He should be given the apportunity to experience safely and freely the full meanings that can come to him without the fear that he will be judged inadequate or incapable. Very few educational settings, if any, could be characterized in this way, We have built into our system all kinds of automatic things that stand as threats to human A youngster quickly learns that if he's writing a story, he should write it only one page long. His chances of making errors are much greater if he writes a these-page story. If he's assigned to write a business letter, he learns to stop with one paragraph because he may forget to indent the second one. We see leaded with all kinds of practices, of threatening youngsters that they will be moved from one group to another with the grades that will come at the end of six weeks, with resentions, and with promotion, rewards, and punishments. Young- sters learn the system, Very few of them feel absolutely free and safe to probe fully what is offered for the total meanings that can come to them as learners. We need an atmosphere in which this can be done. We in education must count heavily on a very basic motivational truth that resides in every human being. There is in every human being a basic urge to grow, to extend himself, a central pushing that says I want to amount to something and am willing to work and learn what is necessary in order to achieve something. What we forget is that this desire is largely
shaped by the human being himself. The human being shapes his urge to grow in the direction of learning that which will enable him to be effective in his own private world, Many youngsters live in a private world that calls for skills that we know little about. It's been my privilege to be associated with the study of youngsters conducted by the Washington School of Psychiatry under the direction of Dr. Ruth Newman. These youngsters are justice high school students and the schools that refer them to the study call them nonloarners. Dr. Newman says they learn extremely well and they learn very complex things. Many of these youngsters could go with you this afternoon just four floors down to Pogue's Department Store. They can pick up whatever they wast. They have the skill to park these items on you, follow you out of the store, and lift the items from you without your ever knowing that you've been involved. There is nothing wrong with their motor ability or perceptual capacity. They are extremely skilled. But, they are all classified as nonlearners in school. They have been shaping the urge to grow, and learn what they need to know to be effective in their world because they know they are not wanted in school. They know exactly what to do to get expelled in the next 15 minutes to avoid an English test and how to get a three-day suspension as distinguished from a somester expulsion. They can draw the linevery bright, shie youngsters. They know how to le a policemen on the corner; they know how to get kicked out of their homes. They learn how to handle a world that does not want m. We have many, many youngsters in this kind of struggle, Fortunately, this urge to prov con be influenced. The tage to grow is influenced in strong measure by other human beings. It is hoped that those in education will be a significant influence in theping this tage to grow. It is hoped that teachers can help youngsters gain a different concept of what the private world in like and what it can be and what kinds of roads individuals can have in the private world. One of the biggest challenges we face in working with youngsters in so-called poverty areas is to help them reinterpret the meaning of the world in which they live, to grasp new meanings, and to get different concepts of what their horizons can be. Most of us have great difficulty in doing this because we cannot forget ourselves. Our own cultures and behavior stand in the way of our becoming significant to others. We still insist on the accomplishment of certain stalls at a specified time; we are still concerned with correct usage of the English language although some of the language that youngsters have communicates extremely well; we are still unable to tolerate dirt and cannot accept some of the smells that we her with in winous situations. Only through forgetting ourselves and influencang the urge to grow can we fully achieve the apportunity of significance that is fundamentally ours. Then, teachers have a tremendous opportunity to work with youngsters through tapping their knowledge. How do they grow, why do they behave as they do, how do they learn, what produces emotion, and how do they adjust? We talk about the necessity of understanding the human being as though it had already been accomplished. We've all had courses in it, but that's all. The institute that I assee works directly with some 4,000 to 7,000 teachers across this country and other countries. Its purpose is to help teachers understand the dynamics that stir individual children to action. We have been doing this for some 24 years. Our problems fall along these lines. Understanding human beings is not seen as being innovative. Yet it is one of the most innovative things needed at the moment. It is not seen as semething that is dramatic and can occur in six months, That is right, it caused. It takes time. It takes hard work. It calls for a commitment teday. If you think that you understood human beings 10 or 15 years ago, you must to think again, because today's children we not think again, because today's children we must the greater biological fulfillment; they are reaching greater biological fulfillment; they are reaching it earlier; they have greater statisfication they have greater statisfication of existence that youngsters have experienced in the history of our culture. This-sails for new understandings. This says to us that we need to-know what a child is working on, what he is up-against, what his assets are. It's on the basis of athenovers to those questions that we're able to asse a stand at examining what the school is duing to help him, and looking further at what the school can do to help him. Here are some beginning guidalines in the quittint of leaking at the roles of the teacher. - Assisting people in accomplishing the ex- - Doing so in an evaluating climate - Relying very heavily on the motivational torce that says that all human beings have an urge to grow and this includes learning because we learn all that we become we even lupin our maladaptions. Learning and withdrawlopment are synonymous (terms and synonymous mocesses). We can facilities much of this mough using the knowning that is at hand about individual numbers in a submit setting. A teacher is not alone, so let's turn to a second spotlighs and look bundly at the role of spoundized propic who can must teachers in indinating up development of others. Every attend system has specialized persons who can some as resource pumple, Chans we think that if there people are mor on the sensol payroll, they do must exist, then it is passens to use a public limital murse, a physician, or a knowledgeable pattern living to the community. Every school system has said unids knowledgeable pattern living to the community, we have developed practices thus make it difficult to utilize the said and a tildinal to utilize the said the propie. in our instants we had a sessign student from India who spent some time with us and one day cause in the large outer entry office and just begoe clapping tor hands until she assumeted the assention as all the people who were in their case individual attimes surrounding the larger area, All the paupis and up from their distinct to course was to see what was going on. squest Rose Frances and, "The been living how for some time, and I have an observation to make. I now know why you people never get hing dose. Your country is too rich and you have too much paper. And as long as you have your paper and your udaphones and your foruling respussibilities, and as long as you nd so much time interacting with each er, you will never get out ambgive assistance to the people who need you." This is happen in unbook system after school system across th nery. We need to work in such a way that our specialized persons are smilelite to the teacher in the leboratory setting, in the classroun, on the field, wherever learning is forested. There are so many things that they are able to do. One of the things they can help us do is to evaluate current condition Unfortunately, so much of our eminetion is in terms of what has been learned. We use a perticular test to make an assessment. We rely very heavily on achievement test enses, i.Q. scores, and seures of other tests in highly specialized mans. For the most purt, these instruments tall us currenthing about what has been accomplished. Suchage our quiriel presented on help us statistic what is gring on at the moment that will result in accomplishments 10, 15, 20, 30 thirty years from now, it may call for very different directions, such as those suggested by John Lithal in nis early attempts to assess the emotional climate of the learning setting. Or, it may go in the direction of looking at the works of Kurt Stevens, Hugh Perkins, Bob Fox, and many others in various ways to assess the interaction that is going on. Human beings become in terms of the quality of interactions that they expunence. It may go in the disaction of using personality inventories. We've sund and interpreted them very crudely and we're in trouble. Yet, they can be very useful, and we need to explore them further. We can go in the direction of using the host of self-concept scales that are available. We even have some self-concept scales for nursery and kindergarten youngmers through the use of stek figures. There's no reason why we can't look in the direction of what is the present saturation doing that will influence becoming 10 to 30 years from now. This may be an amportant direction. Our special personnel people need to butp us in itsiding into our very beings a basic neede of protessional ethics. In many situations insulucations we do not have that, If we did, you would not hear the kinds of conversations that you hear in the teachers' lounge. We would be examenely careful about sharing the hammledge of one human being so openly and issuly and sometimes critically with another human-buing. This practice is nonprofessional. Sometimes we own share knowledge about one parent to another parent, or about one child of one parent to the parent of another child. We need a strong code of professional extrict bettere we can accomplish other things. For example, our specialized school personnel could lasty develop professional records about youngsters that could be pussed on from one year to the next. I cannot envisage a professional passoon spending a year with a child and having no more to say than "it was more having Johnny on my rouns." This is passed on to the mean professional person who will apond a year influencing that youngster. We need very objective and market personnel records on youngstees that we cannot get until we have a code of ethics. There is a very definite role for the specialized achool personnel. They can say to us over and over that the teacher is not alone and love is a bushing resource. Let's lamb briefly at another spettight—the school curriculum? A teacher is not alone tasse. She has some
custiculum guides that can be easiful. Sometisms they are not very useful. One of this things that must characterise a school curriculum as flexibility. It must be easen and subject to change. It must be the kind of a thing the teacher can use and depart from so that she can decide what is right for this group at this time and what is right for this individual at this time. We have people standing up at nature conventions saying this curriculum maternal is so good that it is teacher proof, meaning that no teacher can louse it up. That issued of persons should not be working with a teacher because he does not see the teacher as a competent, rfemienal adult. Any competent profession halt should have the opportunity in modify what is expected so that it is appropriate for a particular individual, group, or sensoren. There ust be flexibility. The school and must unive the best scholars available to help us value it. Sometimes scholars are multing to week in this area, but unfortunately stery often week alone. They develop marvelum unterials that came to the school on Monday warning in regraphed form with questions and blanks for the children to fill in during the much four days: then on Friday, there is a test we marms of how well they've done it. This is not uthreation. and many educators are rejecting it. We must involve the best schulars to help us evolve the best curriculum guides possible. Of course, there are some old-fashioned meas in the stimul curriculum that must be manutained. One of those is the readiness of children, We're developing all kinds of instruments for assessing the madiness of youngsters to learn certain skills and knowledge. Unformantely, we are putting the omes on the wrong foot. It's not a question of whether the child is ready, but whether the school is ready. Every child is ready to learn the story of his own development as a full person. Any school worth its salt is propared to offer him what he needs when he speaks it. A ascount summert we need to usuintain is the importance of individual differences. Although that concept has been with us for at least 40 years, it is still everlooked, particularly in your field. We still supect people to accomplish the some thing in the some way in many settings. But underturnedly, we have been leading at this concept in a little different way. Our of our doctoral students taught for the first time in a situation whose Negro and white prompter her. One the bar d that one gra es de odes. Vien des es be different set en two seems and sets of e resen; the house children on an two years on the winer side of the room. There were two re of recent chara between the e test musits and decided he wa nge. It took him six weeks to discu teaching two vacant page of all in this was summing for some to catch up and holding back one development of others. Sometimes the concept of individual differences leads as as ay because we think that this IQ is different from this one, this body build is different than the one. It's not so much the differences were concerned about as it is the inderstanding, the uniqueness of this particular individual. Another with that uniqueness is the important than. We must be concerned about meeting the needs of yunnuters. That's an old 79 cent economy present we use when we don't know what else to see, or have a limited vocabulary, or want to me off discussion. Think of it in two ways, If yourse thinking of the needs as the learners themselves receive these noods, that's tremendous important. However, you must also think m seems of the needs of the learners as these nown are known and understood by the compensar professional adult educator in charge. The art of education lies in bringing these two onether, which, if accomplished, insures that the program is not completely determined by the adult. The program is not frozen or much because learners will make the difference in reaching out for different kinds of things, in using the arge to grow to find their own learning goals, to select individual projects, and to move an may different ways. This is the concept or meeting the individual needs of human been Every sum an the school curriculum ought to provide fourthinck to an individual that tells him about himsulf. Literature has amazing possibilities if we aren't stuck with commas, word usage, sirushas, and the like. Instead, look at the basic human themes in literature—love, hate, aggression, at ambition. These are the kinds of things than can sell a human being about himself. Those or you as physical education have a tremendom apparamity to help a human being learn about himself and his potentials and seelf and his potentials and create a transmitous orbit in which he can try things with suggest and a reasonable degree of safety. Even n of the school cuiticu should be gamely concerned about zeroing in 😼 👊 that are immortant for m m possess as gust of their p. So the d bits of known and add an anything. If these things are all up to units n the little we learn along the way have a chance of traing manufagful. As the big ideas become clear. their agaificance is no longer needed. In many flattle we are doing this, Many of you are done at medication pass **praal**ity where you're was a my unifying also such as life comes from the it you build experiences mound this kind of somept there is no end to what you can do at any level of development to help a youngster grow in this meaning and in other meanings in this one field. I turn briefly to a fourth spotlight - the role of the school administrator. Perhaps you would like to skip administration. I can talk about it because, in part, it is one of my roles. Teachers are not alone; the curriculum dwesn't do it all; we're not altogether dependent upon specialized personnel. The school administration also has a share in molding the development of healthy concepts. An administrator must have flexibility. He must encourage all kinds of development, new efforts, and trials. He must be supporting and do all he can to help the person who is venturing forth. He cannot expect all people to venture forth in the same way at the same time with the same degree of skill and accomplishment. A teacher's husband traveled frequently. To allay her loneliness, the teacher visited the home of every first grader before Thanksgiving. Her principal thought this was such a wonderful idea that she said all teachers would do it next year. Sometimes we behave this way as administrators. As administrators we must follow wound principles of learning and apply them to the adults with whom we work. A principle of learning that is sound with an adult is also sound with a three-year-old. Let me offer you one such principle from Ginny Hines' writings about three-year-olds. She says that the most effective way to get a child to do what you don't want is to require it. If you really want it. stir interest. This will work with three-yearolds; it will work with 40-year-olds, Many administrators forget this principle. Administrators have a key responsibility to promote good psychological conditions for the total learning setting and to be concerned with teachers' mental health. A key factor in this is to involve as many people as possible in as many decimes making processes as possible so that everything is once. This enables everyone to express his ideas and through this present, the group is able to reach wise decisions. In nators this nes ada ir decisions are butter than those arrived at by the group, so, in some cases, they give up on the group process. If they stay wis le, they will dissover that d as that are en and arrived at through the cussion are much se de by any ear individual. The very process linence of the people who state to the signi participate and haves them with to tion. They do not go as rand wateryang about unknowns and they have the appartunity to live in a healthear wrong. Administrator sed to holp us in the enhancement of to. development of human beings and select the right people to work with youngsters. We can talk all we like about teacher education and certification. These are important, but there are other things that underline them that are not as important. People who work directly with youngsters should have basic love in their own lives so that they are secure. They should have the capacity to relate positively to others. They should have a strong commitment to education and believe in its power. There is not a single world problem that could not be greatly alleviated with improvements in education. As a problem of major concern you need some way of capturing the totality of what is involved. This presentation is one framework that can be used for enhancing the development of individuals. The learning setting can be used by those persons who are responsible for what happens on a day to day process in determining the quality of better relationships and better actions to which as individual is exposed. In this you have an opportunity to live the most significant of lives and I would 15 to ask how significantly would you like to live? ### CONCERNS OF THE PEDIATRICIAN FOR MOTOR DEVELOPMENT Sylvia O. Richardson Assistant Director, Children's Neuromuscular Diagnostic Center Cincinnati, Ohio The pediatrician is concerned with child growth and development, both in ease and in disease. Possibly his primary concern is with the prevention of disease and the development of a normal healthy imminidual, His daily traffic with children provides a constant confirmation that "the child is further of the man" as Wordsworth said. He m, therefore, concerned also with providing differen with an environment conducive to learning. The child's earliest years involve sensory-motor development. Punicularly during his first six years, the child is busy developing and refining skills to achieve mastery of his body as well as his environment. He is getting ready to develop intellectual shills for acquiring knowledge. The child
seems to pussess an inner guide which leads him to modify his ways of moving: the infant's movements are ensertes and uncoordinated; the child of these is always on the move, often throwing himself on the ground, running around, and trucking and handling everything; the nine-pear-old walks and moves about, no longer feeling the used to stretch himself on the ground or grasp everything with which he comes in commet. These modifications develop independently of any educational influence. They are partially associated with an external transformation of the proportions of the budy between the length of the trunk and the length between the tempth of the trunk and the length from the top of the head to the bulker of the grain the top of the head to the bulker of the grain of the body; the legs represent 32 precent of the length. At three years of age, the child's legs correspond to 38 present of his height (his torso about 62 percents, and then grow substitute to the trunk until they greatly exceed these proportions in the adult; at 7 years of age the legs are already 75 persons of the height. After puberty the trunk grown until the child. attains adult proportions, with tereso and legs about equal in length. Children's movement mods vary and we must make allowances for these varietiess which come with age. For example, children with their short legs (and large heads) make great efforts to establish perfect balance and, with a little run, they mask the difficulty of simple walking. A three-year-old must constantly modify his movements to maintain balance of his top-heavy body. Infants feel the need to rest by extending their trunks on the ground and raising their legis in the air; the child between 3 and 5 years of age rests by stretching himself prone on the ground, often elevating his shoulders by supporting himself on his elbows. At 6 years many children still enjoy sitting on the ground, using as a base the whole length of the crossed legs or the length of one leg with the other placed alongside; this seems to give them a wider base of support. The child develops movement in space. How does a normal child perceive his space world in relation to position, sizes, distances, and shapes? Everything on earth derives its position from our own position and relation to the forces of gravity. In outer space there is no up or down. The pull of gravity gives us our concept of down. As we crawled and learned to balance ourselves in the upright position, we began to form concepts of other directions. Toward our feet-drawn by gravity-is down, Toward our head and away from the pull of gravity is up. Objects have right sides or left sides only because they are on the right or left of us. Writing starts on the left of the paper not because the paper has any particular leftness or rightness, but because of the paper's relationship to the left side of our body and because our particular culture says that we must read and write from left to right. Behind you is in back of you where you cannot see an object. Behind the chair is on the side of the chair away from your body where you can't see the object completely. Thus, objects in our environment have directions only in relation to us. To achieve a stable space world, balance is necessary. When an infant first lifts his head up from the crib (whether in a prone position or on his stomach), his head will wabble and drop down again. With practice and clear kinesthetic messages from his muscles, tendons, the semicircular canals of his ears, etc., the infant learns to balance his head, he begins to understand the rudiments of up and down space. Up is directly above his line of vision; down is the surface of his bed or the floor. As a child learns to crawl, he has to make adjustments to keep his head and body balanced. As he pulls himself upright and begins to toddle, he must reorganize his body balance to avoid falling. As he develops through motor experiences, the infant continuously learns to adjust his body to balance in space. As the child achieves stable balance in vertical space, he begins to develop a concept of horizontal and front-back space. An infant initially moves horizontally. To get some place while crawling, he must learn how to coordinate both sides of his body. As Dr. Gettman states, the child must learn that "his body is a duplex," and how to coordinate and integrate the two sides. He begins to learn the difference between the two sides of his body when he learns how one side counterbalances the other in crawling, utilizing reciprocal motion. He can hold an object in one hand and explore manually with the other. He learns a thousand ways of using his hands and legs, together or reciprocally, to achieve movement efficiency. The child may find that one side of his body is more efficient than the other; the more efficient side may attain dominance at an early age. While establishing bilateral coordinations and laterality, the child also learns about his body parts—where they are, how to move them, what sensations they receive, how much room they require in space—and thereby develops his body image. In addition, the child learns to interpret all of the information received through his senses. At first, he must use all of his senses to explore an object or a space, The hand is the child's first teacher, He learns to identify objects by touch, by feel, and by moving or manipulating; then he verifies the information with his eyes. He learns to coordinate the information coming in through his senses and to hook this up with movement (thus the hyphen in "perceptualmotor"). Experiences seem to be taken in through the senses, and the child works out meaning through his activity. This is a continuing learning process which may extend beyond the first six years, and thus it must be taken into account by teachers of primary grade The importance of movement in the child's early learning experiences cannot be over-emphasized. When he is very tiny, he learns the size of a room by the amount of energy and time it takes to crawl across it. He learns the shape of objects by manipulating them. He learns what his body can do by moving through space in many different ways. As he analyzes and integrates the elements of his movements and uses them in a variety of situations, he also achieves visual skill, As he achieves perceptual maturity, then with his eyes alone he can judge distance and size relationships, positions, textures, and weight. But first his explorations must be tactile, kinesthetic, and through all forms of movement. He begins to explore with his eyes the way he previously did with his hands; then he integrates new visual information with all of his motor and sensory background. Ocular activity, motility, and perception become accurate in order to match the information that the child has hitherto accumulated via motor, tactile, auditory, kinesthetic, olfactory, and gustatory sensory channels, The visual mode finally becomes the most rapid, efficient mode of learning and seems to be taken for granted by schools today. To make a good perceptual-motor match, the child must achieve balance, laterality, bilateral coordination, body image, and accurate visual perception. With these perceptions stabilized he can accurately relate objects in space to himself. The sentence, for example, starts on his left; he is to stand on the right side of his desk, put his hand behind his back; and place a book inside his desk. These examples illustrate "position in space" or "directionality." Children with specific reading disability often demonstrate major problems not only in spatial relations but in identification of "the little words" that relate to space, such as in, on, under. When a child can project these relationships into space and see how objects relate to each other he is able to understand why the teacher wants him to start at the top of the page—which is related to the top of his head as he holds the paper vertically. The fork is on the left of the plate because it is on his left also. The d is on the left, the g is on the right, and the o is between the d and g. Letters and numerals can remain constant in the same static position, and the child is able to gain instant recognition from a stable, visual memory of the word or equation. His response to these objects will become automatic, requiring no analysis. A child learns to compare sizes and shapes of objects by putting them one on top of or inside the other. A spoon is so little that many spoonfuls are required to fill a cup. A child can pick up a short rod easily in one hand but it takes both hands, arms, and a change of body posture to carry a long rod. He would rather have three pieces of candy than one or two because three pieces are more. The car looks little but then he discovers that it is just farther away. In learning to relate objects precisely, he has gained the basis for quantitative relationships—and a foundation for arithmetic. The importance of what has happened to the child's sensory-motor development before school is directly related to what happens to him in school. Schools operate on certain assumptions that are erroneous. Two, in particular, are of interest at this point. The first is that all children are ready for school at age 6. Well, they are not all ready to give up their individual learning about movement, their individual perceptual-motor development, to move into one way of learning, namely, the use of eyes alone. All children are not prepared for academic learning at six. Some perceptual-motor activities may be helpful, even though they are not in the "academic" realm. The second erroneous assumption is that all children are similar. Although we speak a great deal about individual differences, we do not always practice what we preach. As adults we want to be recognized for our individual differ- ences, but often we do not treet children as individuals. Children are tought by methodology of the school
system, which requires all children to learn in the same way, regardless of what is known about individual differences. Each child has spent 6 years developing in his own way, at his own rate; he has not been developing in the same way as the child next door, or even in the same way as his siblings. He cannot be expected to suddenly sit still and be the same as 30 other children in the room, for they are not identical. By demanding that children be the same, we are not reaching every child. The estimate, depending on which book you read, is that 10 to 30 percent of our children have learning difficulties. The schools are not providing for them. The schools can provide for retarded children; they should be able to provide for all children with normal potential. It is time that the people who know most about physical skills become interested in their children and go into the schools to help. ### CONCERNS OF THE PHYSICAL EDUCATOR FOR MOTOR DEVELOPMENT Vern Seefeldt Physical Education Department The University of Wisconsin Madison, Wisconsin As a physical educator it is gratifying to me that the level of interest in activity programs for elementary school children has kept pace with the emphasia received by other areas of the curriculum. It is all the more rewarding because this popularity comes some years after it has been tirmly established that the relationship between intelligence and proficiency in motor skills among healthy children is too low for predictive purposes (3,17,31). For one who functions within the educational community, this interest in motor skills represents a victory, for the pedagogic preoccupation for several decades has been with cognitive development, Most physical educators are aware of the fallacy in attributing a cause-effect relationship to the association between motor skills and intelligence. Previous attempts to justify physical education programs on the busis of their contribution to intellectual development were ill-founded. Such attempts to broaden the base of support for physical education programs are history, and yet I have the impression that a large part of the current popularity of elementary school programs is based on the better that physical activity serves as a precursor or useful adjunct to skills essential for academic achievement. My task is to discuss the concerns which 1, as a physical educator, have for motor development. For the purposes of this persentation 1 am including in motor development only those skills which (1) involve locamotion and beliance and (2) are involved in the projection and reception of the body and external objects. The definition excludes prehomion and tasks requiring primarily visual, auditory, and tactual involvement while the child is in a stationary position, The following six matters are of concern to me, I. The Status of Knowledge in Motor Development, Motor development implies a sequential, orderly progression in fundamental movement patterns, Inspection of elementary school physical education curricula reveals that most programs are not based on the developmental needs of each child, but reflect the game-oriented approach to activity whereby highly skilled children are able to retain a large part of the action while the less skillful are maneuvered into positions where they receive little apportunity to participate. Movement education programs are exempted from the "game-oriented" label, but it is impossible to determine at this time whether these programs are more effective in meeting the developmental needs of the child than traditional programs. This does not imply that the objective of fundamental skill development is unfamiliar to physical educators. It is universally stated as one of their goals. Why, then, has it been so difficult to translate this objective into practice? A primary reason is that research has provided an inadequate scientific basis for incorporating fundamental motor skills into the curriculum. The scientific basis to which I refer includes such information as (1) the intra- and inter-skill developmental sequences of all the fundamental skills, (2) identification of the biological signs of maturity indicators which suggest that children are ready to learn certain activities, (3) identification of the critical periods during which specific skills can be most officiently learned, (4) objective evaluation of the results of earithment programs which are initiated before or after the optimum periods for development, and (5) knowledge about the influence of teaching styles on the rates of lourning in children. This is not to discount the research which is our heritage from the 1930s and 1940s, nor does it deprecate the efforts of individuals who have extended this information since then (1,4,9,11,13,14,23,30). However, when one synthesises what is known about motor development and compares it to the questions which remain unaneweed, it becomes evident why elementary teachers feel frustrated in their attempts at curriculum construction. 2 Nursery and Prekindergarten Education. A recent United States government publication placed the population of three-, four, and five-year-old children within the United States at approximately 12 million (6). Of these, one-third now accord a certified nursery or day care center. Estimates place the number attending such schools by 1975 at nearly 5 million. At first appearance it would seem that the away-from-home environment would lead to numerous educational benefits, Early intervention in the home life provides the child with an opportunity to play with children of his own age group, to develop independence from family members, and to gain exposure to numerous situations not usually provided in the home. However, my brief encounter with prek indergraten schools suggests that they may be simultaneously providing pre-academic enrichment and motor deprivation. The physical setting for prekindergarten schools in often dictated by insufficient operating funds. Church buildings become a favorite refuge, While such facilities are adequate for such skills as cutting, pasting, and painting, they are seldom equipped with sufficient indoor or outdoor space and equipment which permit children to engage in gross motor activities. Such vigorous movements as kicking, throwing, jumping, climbing, and running are apt to be entirely unfeasible. The prohibitive effect of facilities on the motor development of children in prekindergarten schools is generally compounded by a lack of qualified leadership to provide instruction in movement skills. Any attention to motor activity is likely to be channeled into motor activity is likely to be channeled into motor activity is likely to be channeled into motor activity is likely to be channeled into motor activity is likely to be channeled into motor activity is likely to be channeled into motor in the utensils and to put on and remove articles of clothing. The specific nature of these skills and the tremendous amount of time required to gain mastery of them point to the urgency of early practice. If a child dues not develop a broad repertoire of fundamental motor skills prior to first grade, he will probably not find the time to do so thereafter. The demands of the clean-room consume large amounts of time which were formerly devoted to gross motor activities. Lack of a movement report size during childhood can have serious ramifications, for it is through participation in locomotor skills that much of the social and emotional development of childhood is shaped. The preliminary stages of all fundamental motor skills are commonly established prior to the stage of age. It has also been determined that the progression from level to level in these patterns depends upon an ample opportunity for practice under guided instruction. To place a five-year-old boy under a feminizing influence for eight hours a day, the whole while being imprisoned by stained glass windows, is a deplorable educational setting. I am concerned about the motor deprivation which may be lostered by many of prekindergarten institutions. 3. Dissemination of Information Concerning Motor Development. The Biblical admonition of "hiding one's lamp under a bushel basket" might well apply to those responsible for the dissemination of knowledge in motor development. A review of the U.S. Office of Education materials which cite exemplary programs in preschool education, funded under Tide I, reveals that only 5 of 18 programs mentioned gross motor development among their objectives (22), Local efforts in Head Start, Vista, and other similar programs are characterized by similar omissions. To be so thoroughly ignored in programs where motor development should receive top priority is an indictment of our inability to communicate, Perhaps the major breakdown in attempts to disseminate information comes from the inability to organize the content of motor development into courses for college students. The fact that we cannot provide answers to many of the questions should not restrain us in this attempt. Conversely, this organization of content is the process through which any area of study must pass before a systematic extension of its knowledge is possible. The amalgamation of information, as exemplified by Wickstrom's recent book Fundamental Motor Patterns (32). makes it possible for scholars to identify material which is well documented as a result of scientific study, while exposing content based exclusively on testimony and empirical evidence. Most importantly, it identifies gaps in the knowledge structure and isolates such areas for investigation. The absence of motor development courses in college physical education curricula indicates that we depend on other professions to provide this information to our stude: ("held development courses typically mitive and social growth, Le-JOH is given to the interrelationship b ~al and motor development and its influ on the child's welfare. Institutions who
me prepare teachers must provide opportunitus which lead to an understanding of motor development if prospective teachers are to transfer this knowledge and experience to schools, Likewise, if we expect other professions to be mindful of children's motor needs, we must become interdisciplinary in the publication of our research findings and articulate them to students within the framework of course offerings. My opening remarks alluded to the possibility that the current popularity of elementary school physical education programs may be partly due to the use of perceptual-motor skills to enhance academic achievement. Physical educators are quite adept at capitalizing upon current educational trends. In the 1950s we became physical fitness experts; in the early 1960s we solved problems and explored through the use of movement; now we are helping classroom teachers evoke appropriate academic achievement. Each of these ventures has added content to the curricula and the last two have contributed to methodology. Lamentably, from a personal viewpoint, our knowledge of motor development does not seem to have advanced as a result of these additions and recent encounters with perceptual-motor skills may even have resulted in the defection of a few of our most promising scientists. The following concerns arise as the result of the union between perceptual-motor and physical education programs, 4. Objectives and Content. Perceptual-motor programs are characterized by variability in content and methodologies employed to change behavior (2,5,10,16,19,20). In this regard, they resemble the physical education programs with which I am familiar. The commonality underlying perceptual-motor programs is the use of activity as an adjunct to the attainment of academic goals (27). Although some perceptual-motor programs have identified the theory, rationale, and sequential progression of their content, there is still considerable confusion in the minds of many in this regard. The following steps are suggested as an aid to understand the nature of perceptual-motor programs: - (1) Proponents of the various programs should enumerate their objectives in specific behavioral terms. - (2) The theories and rationale upon which the programs are based should be readily available to the educational community. - (3) The assessment procedures for the identification of children with gross motor and perceptual problems should be outlined. - (4) Rigorous scientific control should be exercised in evaluating the effectiveness of such programs. - 5, "A Little Knowledge, ..." The multidisciplinary approach to the solution of perceptual-motor problems enjoys current popularity, and for good reason. Who would question a decision arrived at jointly by a pediatrician, psychologist, school nurse, and teachers of reading, speech, and physical education? However, that which is ideal and that which is practical in the team approach may vary from school to school, and it is probable that in many instances the classroom teacher and the physical education instructor comprise the professional contingent charged with the responsibility of dealing with learning problems. Thus, under the pressure of the parents and principal to "help the child," they arm themselves with the latest book on perceptual-motor skills and proceed to make the diagnosis, write the prescription, and administer the treatment. Many activities included in perceptualmotor programs have been part of the content in good physical education programs for decades. Newer concepts such as laterality. directionality, position in space, body awareness, and the activities used to enhance them are well within the instructional capabilities of physical education teachers. However, my concern for the qualifications of persons who supervise children in perceptual-motor activities is aroused by the use of a markedly different group of activities. This concern was underscored recently when I was asked to review portions of three books which had been submitted for publication. Each was written for classroom and physical education teachers; yet all devoted a substantial volume of their content to drills dealing primarily with auditory, verbal, and visual perception. Each author recommended use of the materials for all children, and one advocated that complete mastery of the activities would prevent learning disorders. It should be apparent to all educators that caution must be exercised in dealing with the assessment procedures, treatments, and teaching techniques of other professions. Printed materials written in a "do-it-yourself" style can encourage a false sense of proficiency, and the respective specialities must guard against such practices by pointing out the inherent dangers involved. 6. "Who Shall Receive Instruction in Developmental Movement?" The allocation of time for elementary physical education varies from school to school. Regardless of the time available for instruction, it is insufficient for the attainment of program objectives. It seems certain that in the future there will be continued attempts to crode the time devoted to physical education because of the demands from other currecular ne of th grams most liber to for the this space, and sheet ca ed for physical education is devoted to enhancing the perceptual-motor abilities of children with learning problems. The cost of providing perceptual-motor activities to these children is exceedingly high. The teacher-pupil ratio must be lower than in normal classes and the rate of learning proceeds at a slower pace. The special teaching qualifications which are required may place a heavy burten on the physical education teacher. At times he may be forced to make a choice between meeting his regular classes for the allotted time and providing special classes for those with perceptual-motor problems. There is no easy decision in such a dilemma, Ideally, each program should be supported to the extent that it can meet educationally sound objectives. It is the obligation of physical educators and perceptual-motor specialists to produce evidence regarding the effectiveness of their programs through scientifically controlled experiments. Rigorous scrutiny of program results must become the basis for determining the amount of exposure which students have to programs. I have attempted to identify certain shortcomings in our present knowledge of motor development. The effect of this lack of knowledge on programs for young children has getta not a complete aversion to teat that contail movements that require to ement. ini: mon see: suir allevii, percept siderals evidea, academ 25, 26 o the problems involved in ms for teaching fundamental perceptual-motor programs carned wide acceptance, pre-basis of their alleged ability to disorders. While support for programs appears to be consist currently little scientific mability to affect positively seement (8, 12, 15, 18, 21, 24. Cer percer knowwe title be torts of physical educators and specialists to expand existing on the establishment of a wiencontion. #### REFERENCES - Ayres, A. J. "Interrelationships Among Perceptual-Motor Abilities in a Group of Normal Children." American Journal of Occupational Therapy, 20:68-71, 1966. - Barsch, R. A Movigenic Curriculum. Bulletin No. 25. Madison. Wisc.: State Department of Public Instruction, 1965. - Clarke, H. and Olsen, A. "Characteristics of 15-Year-Old Boys Who Demonstrate Various Accomplishments or Difficulties." Child Development 36:559-67, 1965. - Cumbee, F.; Meyer, M.; and Peterson, G. "Factor Analysis of Motor Coordination Variables for Third and Fourth Grade Girls," Research Quarterly 28:100-108, 1957. - Denhoff, E., Siqueland, M.; Komich, M.; and Hainsworth, P. "Developmental and Predictive Characteristics of Items From the Meeting Street School Screening Test." Developmental Medicine and Child Neurology 10:220-32, 1968. - Digest of Educational Statistics, Washington, D.C.: U. S. Government Printing Office, 1968. - Education In The Seventies. Washington. D.C.: U. S. Government Printing Office. 1968. - Falik, S. "The Effect of Special Perceptual-Motor Training in Kindergarten in Reading Readiness and on Second Grade Performance," Journal of Learning Disabilities 2:10-17, 1969. - Frankenburg, W. and Dodds, J. "The Devner Developmental Screening Test." Journal of Pediatrics 71:181-91, 1967. - Frostig, M.; Maslow, P.; LeFever, W.; and Whittlesey, J. "The Marianne Frostig Developmental Test of Visual Perception." Calif: Consulting Psychologists "Physical Education for Eleways and Girls." Wisconsin. Issoicalth, Physical Education, and Vewsletter 32:1-11, 1962. and Ridgway, R. "Early Identi-Children with Learning Disabiliceptional Children 33:387-95. - Same Landt, F., Rarick, G., Glassow, R.; Cames, M. "Physiological Analysis of Mone Motor Skills." American Journal of Physical Medicine 40:14-25, 1961. - Hooker, D. "The Sequence of Human Fetal Activity." Reprinted from the Prenatal Origin of Behavior, University of Kansas Press, 1952. - Jacobs, J.; Withlein, L.; and Miller, C. "A Follow-up Evaluation of the Frostig Visual-Perceptual Training Program." Educational Leadership 26:169-75, 1968. - Kephart, N. The Slow Learner in the Classroom, Columbus, Ohio: Charles E. Merrill Books, 1960. - 17. Klausmeir, H. and Check, J. "Relationships Among Physical, Mental. Achievement and Physical Measures in Children of Low, and High Intelligence at 113 Age." Journal of Mental Defici- The Improvement of Reading Abut; Through a Developmental Program of Visual Perception." Journal of Learning Dinebilities 1:24-25, 1968. McCormick, C.; Footlik, S.; and Poetker, B. "Improvement in Reading Achievement Through Perceptual-Motor Training." Research Quarterly 39:627-33, 1968. - 20. O'Donnell P. and Lisers Training for Reading sections Visual-Motor Install Control of the Learning Distribution (Control of the Control o - 21. Painter, G. The Fib. Show is and Sensory Mutur Administration of
Percoptual-Motor Spinis Administration of Pergarten Chadren. Administration of Per32:113-1r 1966 - 22. Profiles in Quality transmin washington, Do 2: U . Government senting tensile, 1986. - 23. Ramck, G. and Smot : "Season of Growth in Strength and Munior Proor or mance from Childhood to Administrate C." Human Biology 39:27 179, 199 - 24. Robbins, M. "Test of the home to ato Rationale with Retained scade: call of the American filmship Association 202:87-92, 1967. - lidity of Delacato's Theorem and American Organization." Frequent 1 33:517-23, 1966. - Rosen, C. "An Experimental Study of Visual Personantal Training and Reading Achievement in Funt Grade." Perceptual Motor Study. 22:979-86, 1966. Seefeldt, V. "Personnel-Motor Skalls." In - 27. Soefeldt, V. "Penantual-Motor Skills." In An Intraduction to Measurement in Physical Education added by Henry Montoye, Indianapain 18th Epsilon Kappa, 1970. - 28. Singer, R. 'tunarrelationship of Physical, Perceptual Common and Academic Achievement Variations in Elementary School Children," Perceptual Motor Skills 27:1323-32, 1968. - Trussell, L. Kelationship of Pertormance of Selected Physical Skills to Perceptual Aspects of Reading Readiness in Elementary School Children "Research Quarterly 40:383-90, 1969. - Stott. D. Test of Motor Impairment. Guelph, Ontario: University of Guelph, 1967. - Terman, L. Genetic Saudies of Genius, vol. Cambridge, Mass Harvard University Press, 1925. - 32. Wickstrom, R. Fundamental Motor Patterns, Philadelphia: Lea & Febiger, 1970. ### CONCERNS OF THE OF MINETRIST * Plate **Property ** Plate **Note: The second of se Who is the modern, informed optometries He is a clinician, carefully and thoseurist trained in the anatomy, neurology, patterner, and physiology of the eye and its inmadule appendages. But far beyond this the seasoned optometrist is a clinician fully aware that its eye is little more than the end organ we receives and responds to light and translight waves into electrical potentials where sent into the spongework of the brain, The eye is not a camera - Helmholtz in 1840 Jamentos that there were no upside down pictures to the brain, only electric pulses, in the brain the electrical pulses are contrasted, matched, lated, and integrated with signals arriving from other information systems in the human have Further, the informed optometrist has went the past 30-plus years realizing and studying the fact that (1) what a person sees is so manmore, or so much less, than what the eve receives, and (2) that as optometrists, we man had to inspect, explore, and observe much more than the eyes and their appendages. These realizations have been brought all primarily by clinical evidence of indidifferences and likenesses in patients. For an example, two patients each have a pair of evwhich measure exactly the same in own clinical detail. These two pairs of eyes may show exactly the same degree of "tolimitime (the amount of nearaghtedness and need exactly the same prescription, and with perform so differently that there could never so a real comparison between them. One of thus patients may be unable to find the floor in the morning without first putting on his glasses while the other potient may wear his glasses only under specific domands for accuracy and speed of seeing. From this chancal research has emerged the modern optometrut, who has has to give his attention to the performance of the ng mechanisms in a total loning 🤲 House n being, rather than focusing h. Huttown on the end-argon itself as if its structure and fully determine its function. We need to clarify the terms night and vision; they are not synonymous, Sight is the reasonse of the eye to light, and its translatio- light into mental spin-BIOD IS 190 of the total organism we entire i iseing-to the insurmation seing collected agnout the total organism as a usult of the impact. Sight is the reception of lies.t. on is the translation, utilization, and micatter of the information, towewed by the action of the totality in its use or mis informawas whereas sight refers to the maction of the was whight, vision resers to the emure compact · responses in all of the information systems as rounds of the hight respect. These primarily include the information systems of kinesthesis. touch, bearing, and several others. Sight can be with in the eyelimb, vision cannot and must minimum with other systems. development that we are, in etic. I, almost talking about the same tning. The maint posit here is the tremendous physiological difference between sight and vision. Carenthetically I wash to damess briefly on my personal ometions over the word officer. This is a very confusions word because it may personal ometion wanted but the commentant of many persons sumething that weath turned off and on—that it sometions a power factor intated to strong the bulk, and physical traces, if the mornish, the action should be automatically words. I like to think we are talking about the comment of the comment of the comment of the comment of the comment of the comment of the comment, but the comment of another time wine our attentions the sequences and organically another to comment. Let me tell you why the unknowned options in concerned with moon developmentally bulleve, and am fully sunfident to could. If necessary, prove that vision cannot develop its ultimate will of understance with an exemption of the property o makes the human unique from all other animals in the development and use of perception as the genesis of intelligence. Let me briefly tell of our first clinical experiences some 25 to 30 years ago which led us optometrists into the study of movement and its development in the human infant. When we realized there were functional differences between the two patients mentioned in my opening paragraph, we had to look for reasons beyond the eyes themselves. We learned that the patient who had visual abilities far better than the measurements of his eyes had indicated, was also the patient who had movement skills superior to the other patient. It was not difficult to conclude, and then clinically prove, that the patient who knew his surroundings better because of his movement experiences in and through his surroundings, was the patient with the greater visual development. We immediately turned then to very young children, and found we could assist them in their visual development by programming and encouraging movement development. We then went back into the vision training rooms, moved patients needing the most clinical assistance into visually steered and appraised movement programs, and found them quickly and permanently learning visual skills and abilities they had not previously achieved in many of our claborate instrumentations. Patients learned more depth perception by visually directing themselves as they moved through space than they did by looking at three-dimensional pictures and drawings, wherein the two eyes were supposedly picking up slightly different pictures. One-eyed people have excellent depth perception which they learn through movement, just as the baby does. In this process of showing patients how to use movement for developing visual-spatial judgments, optometrists incurred some disfavor with physical education teachers, who thought that their field was boung invaded. Actually, the optometrists were using movement to develop vision. Typically, some patients became mose graceful and better coordinated in the process, but this was a side effect, not the goal. It occurred because optometrists discovered how to use their visual system as a more reliable guidance system not just because they gained muscle organization. (I must make another parenthetical remark about the relationships between "visual tracking, and reading skills" and tracking. Keep in mind the differentiation between sight and vision. Ocular tracking is mere eye movement following a moving target. It is interesting that both educators and optometrists find such poor ocular tracking abilities among the majority of those who are also poor at reading. Many good readers, however, also demonstrate poor ocular tracking. We in optometry have been saying for a long time there is no cause/effect relationship. They are both symptoms of the child's problem in getting all of his movement mechanisms to operate effectively and indicate his need for total movement skills.) Visual tracking is the total ability to move the eyes across printed words in the proper direction and at the proper speed, scanning a word, phrase, or even a paragraph to glean as quickly, correctly, and effectively as possible the information they contain. Let us not confuse ocular and visual just because both involve and include the eyes; they are not the same level of performance.) The more deeply we optometrists have probed and concerned ourselves with movement development in patients, the more we have begun to realize how significant movement is to visual development. Both education and optometry have taken eye-hand coordination pretty much for granted. We have assumed that this highly complex action is adequately present in all persons as long as they have two eyes which point where they should and two hands which have all 10 fingers. The more we have learned about perception, the more we realize that most perceptual skills are an ultimate result of how well the human being visually steers and appraises his movements through space, and how well he tactually and visually explores the contents of space. Almost every investigator of the development of vision in children has concluded that the skill of making visual interpretations must occur first at near point where another information system (usually touch) can elaborate, verify, or mediate the visual estimate. It has to start at near point because the tongue and arms are only so long. Consider texture and all of the facets of perception influenced by our appreciation of texture. Think about the texture of the
wall decorations surrounding you without moving from your seat. You take a look and immediately say they appear rough, or velvety, or silky, How are you able to make this judgment? Was there a time when you rubbed your eyeballs across the surface of these drapes or some like them? Of course not! There was a time, though, when you fingered and explored similar textures with your tongue, lips, cheeks, and extensively with your fingertips. Let me emphasize the importance of movement. Press your finger on the material of the clothing you are wearing and do not move it. Can you tell something of the texture? Now move it gently, or quickly. What can you now tell about the texture? Soon you can do this without touching because the visual information you get on the textured surface. You now are able to judge textural information across distances just by visual inspection, even though at one time you could do this only at near point. Size and shape are perceptual factors of such great importance that all tests or intelligence and learning ability contain questions about thein. Can you imagine achieving the ability to inake visual judgments of the important characteristics of all objects in the world without the use of hands and movement? Lay a pencil, pen, or coin across the palm of your hand and think about it. Name, roll it and manipulate is with your fingers, and think about it. How can you tell someone that something looks heavy or light unless there has been a background of experience wherein heavy and light objects were moved about by you as well as by the person to whom you are conveying this information. We have now touched upon an aspect of vision and movement that is of great significance. The process of communication between persons-whether it concern the size, shape, texture, weight, or other aspects of perception depends greatly upon the magnitude of the visual and movement development of both parties. If I wish to communicate with you. had better use words and phrases that rouse visualizations and kinesthetic awareness of something you and I have both experienced like volleyball, or swimming, or driving a car, lit I do not wish to communicate with year, all I have to do is to start talking in you about the ways I use an "episcatistor," and how I run a set of "rotary priams" to site a series of duction findings. We optometrists are consecuted that those in physical education, health, and excreation are just as aware of vision (not mor aight) and its significance to the child, as we are of mornismit and its significance to the child. I hope we can find a common designation will allow us to make our sumper and important contributions to the thousands of difficulties. Attempted solvial educators can see how influential difficulties, attempted with puidance and development at union. What you do in the primary years unrepresent more visual problems and distortions than can all the optometrists in practice. I hope you will reside that you can do more to pusper children for the academic demands now bump placed upon them than can any owner grown is professionals available to children We in optometry have a growing concern for what we can commute the movement development of children by assessing them to find and use their vessel system as the most reliable and effective enidance system for all movement movement of self through space. and the manapulative movements so essential to the exploration and investigations of all the contents of space. Both optometry and physical education are primarily concerned with all the stalls and retinements of visually studed movement available to the chini. Movement for wement's sake is recess or gymmastics. Visually guided and appraised movement is the seed and for machigence. No organismic information system can become either mismontly or developmentally sophisticate of and by itself, it must rein upon its genetically coded relationimps with all other information and action systems our its elaboration and integration into an organizatic totality. The highly complex process of interpreting the lighted environment through the light receiving machineum depends more upon contact with, and actuse exploration ot, this sevironment than upon any sort of retinal manye, Movement then becomes the prime parametristic for all the visual skills that must be achieved by the child for successful performance in the classroom's increasing visual demands It is number the size or the muscle nor the size and shape of the eventual that count, but rather the operational shall and efficiency of action that pay off in the development of the total organism. I hape we as aphametry can assist you in becoming mash-mass analytical of media and methods. There are no had minimum, only poor use of materials. There are no pursuants or magic in any mothers or magic in. The unique is in the child. Minimum of all, sometiment must be for a purpose and this mans be would directed, applaised, and opposite movement. As Whitehand apply mound: "Credization advances by extending the number of important operations are can pursuant without thinking about them." When the second system and the movement upstern performs a unity in the number of operations children puniform without thinking about them, the difficult will have reached a level of effectivement that we will recognize as a unpurser presentation of children. ## THREETYMAL ARTHUR DEVELOPMENT OF HANDICHTUD CINLOREN THOUGHT, MINNINATION, AND QUESTIONS Judium: U. Stein Consultant: Programs for the Handicapped American Association for Health, Physical Education. and Theoretion Washington, B. C. At the outset, two book quotations must be asked: - 1. What is perceptual-motor devangement" - 2. Who are handicappe, children? Each of us a absolutely common for hyperine processely what perceptual-mutur diventing transition, however, we are not so unitarily definition, however, we are not so unitarily definition to the confusion in the profitor of structures and terminology, hadrochards our deficient terms and interpretations when refusing to the same characteristics. Others use the most terms and interpretations when refusing to extinctly different characteristics. Also consists cause that situation in following the situation of following passesptusions. The need is obvious ter commutatory of terratrology and using, exponently estimagneous rel from efficient disriptions are: standard. Cleanting the picture further on temperature cover application and countries are or wants. Frequently, a tristhand temperature of that is simple and corresps among edges in these is an arrival to the gray and detection and missing enough detection and missing enough and detection and missing enough and detection and plantary enough and missing enough and detection #### What is Descripted Mater Development? Some distip on unital regarding par- (1) It smoothes many things and in our a sugger emity. Distortunately, we try to bank upon geometric excitor; such a mager text or explanation incomment to tell the experimental recording to the experimentary individual's an illustrate problems or one programs or approach that delice twentiant to everybody. Here, is the four than of the twentieth centure with so yet a require odge and sophistication. It mossible to be so (2) It is a was a attach signations to immediate environmental, what he can do, how a can do it, and applies we knowledge and expensione to the objects in his immediate environment. Me more administration in his immediate environment. Me normalized in his administration of immediate environment by its very summer outnotes action development by its very summer outnotes action development by its very summer of involves more than emply immering information into an imbrishmal (3) It is a very by which such individual organics interestion about his past experiences in topo that are the application aningfully to himself. Organizing successive—the integration part organization co-maligner situations to form the animality for the desired outcomes, are aligner of things. It is approximately sensory information and come are imagented as the individual profession meaningful man. The individual orgorism othat is sensor-arms self into meaningful assumption to that about a continued—or disconnected—system that well-amphibited himself. (5) It is exploration as the polaritial familiaries bimost with his wealt; he tries are experienced, speech his energy, and builds to can make to the three; he against eath annulating out those the real thing a his own wall. (6) It is problem solving as the individual contex to gaige with his duningment. He discuts maximity information from the source which mediate the engagination of movement. (7) It makes things looks the way they do to each indicates. They you shocked the first time you hand yourself on tape? What would saving yourself in a worken mirror do to your passentions of yourself? Percennial-motor development means datterent thing—datterent people. Assiste its broad nature, se-ceptual-motor development deals with high—specim, functions and is very individual, a nature. #### Who Ase-Mandicapped Children? is Tom Dampsey, stellar young place tacker of the National Football League's New Outeans Saints, hambcapped? Was Pete Gray, former one-armed major league outfielder, handicapped? Pete Dawkins, the only cadet over to be captain of the football team, communications of the corps at West Point, and president of the student council? Bobby Morrow and Wilma Rushiph, both triple guid medal winners in the Obviepic Games? To many people each of these great athletis was hamiliospped—each was cateprescally labeled because he was afflicated with one condition or another-congenital birth defects, amputation, unatical palsy, or severe chaidhood illness, how individuals who are labeled handicapped or the basis of an unquerment do not consider remuselves hundicapped. It is time we began to afferentiate among the terms impairment,
dissertity, and handihach of these terms would elien a specific connectation and be were in the appropriate comment. impairment retermined interestinated constituent or immediated. Then is a constituent in which the empirical accounty is maintained accounty to the final structure of the final or manuscripers of the budy do not function properly or adoquently. From Dempsey-man only a greature of two keeking foot; Pete Gamp did not have a upflet arm. These are immediately constituent in every some of the word, but they may or may not re disabiling or leastly-maying. Disability refers towards in which an imparament affects an indintum's ability to predicte from Branquey's pasters toward may have engighten a better place binder than individuals with their ownginests entert. But Gary mached the quantum of success in bro-denses profession with only one arm-development enterthald on a surjor impact bestitall towar. These quartic conditions—impairments are along grate of the body directly used as parametrizing these area apparently were not development the three two ment; other individuals—with the same conditions are been sensitive distributed in them activities as well as an others which require considerably less use at the feet or areas. Attending refers to ways in which an audividual lots an imparament affect him populalegically and emotionally. Many persons with impairments are handscapped. However, supply other persons with severe impairments adjust extremely well to men conditions and live happy and productive times in their eyes they are not handicappent, even though society labels them as handicappent. Undoubtedly, many persons in wicety with neither impairment nor disability are handicappent. #### Thoughts, Observations, and Questions Often we are smally of hundening of the categories. We delight in ministing broad generallzations convincing sursenes that we know exactly what to expect of youngsters, and determining what materialistican and cannot do on the mais of labels and categories, even when their conditions may not be relevant to the activities, shills, and pateurs being conndered. This is magnificat in our suncern about perceptuals ofor development for handicapped chalters we generalize or unply that all individuals with empairments, desabilities, and handicapa non lateo have perceptual-motor defecties, buch a promobility turn is as untrue as the ald saw that all children with reading problemve per ephinomotor problems! Such concluns de en mise ento communication the percepsome process by ch children in grantes, and the impaired, think and beautiful in particular, grow Percurptual-motor demangiment describes an underly process which manages: - (1) Receiving and transmitting input information via various automobians external sensory pathways—vision, transh, amesthetic, smell, taste, incoming, prophenograps, halance. - (2) Collecting, military, storing, and making information smallers for testure use. - (3) Matching and/or returning new information to information which the been previous: - officiand, indexed, and stemat, 40) Translating information into activity - (P) Children buth through dweet involvement as they process because on intell, and employment as they process. When the process because on intell, and employment as setting their specific deliberator as well as anotherise. The learner will more libely the able to transfer these consumpts in solving more problems, Anone view-ship process, several important questions are usuad relative to perceptual-motor development of impointd, disabled, and handlingged abilities. How does the present development of these without my of them-constitutes? How does the presents differ among the institute that any of these considerance. Should the private concern in these programs be the procuptual-motor process or specific empairments? basically, the gamespenul-motor process does not differ between the impaired and those without such conditions; it does not differ among children with different conditions. However, we must be concerned with ways in which an individual's impairment, disability, or handicap affects his ability to function in specific situations and at various levels in the perceptual-motor process. We must be prepared to adjust certain procedures to meet the needs of each child. These decisions must be made in terms of how each individual condition affects the individual and the perceptual-motor process. The following are important considerations. - (1) Individuals with specific sensory defects—blindness, partial sight, deafness, partial hearing—are primarily affected at the input or sensory level; they have difficulty in receiving and transmitting stimuli via the sensory pathways. - (2) The mentally retarded are primarily affected at levels in which information is collected, indexed, stored, and made available for use through interpretation and integration; they have difficulty with the associated mental aspects in the total process. - (3) Physically handicapped individuals are affected primarily at the output level, where information is translated into motor activity; they have difficulty in executing specific actions - (4) Children with neurological conditions, brain injuries, and cerebral dysfunction can be affected at different levels in the process, depending upon the sections of the brain and nervous system which are alfected. An emotionally disturbed child can be affected at any stage or level. - (5) Some individuals may have problems at several levels; these multiple conditions are more severe and difficult to remedy, To meet each individual's needs on the basis of his specific problems requires a diagnostic approach built upon relevant cause and effect relationships. This approach rampaines that there are many causes for the same behavioral traits and deficiencies. It is our job to find the specific causes of these problems in each child. This approach in itself preclades broad generalizations. To be successful in this type of program, teachers must be well imbased with developmental sequences and activity progressions, have a realistic understanding of child growth and development—including an appreciation of various impairments, disabilities, and handicaps—and possess the ability to adapt and modify according to individual needs and problems. They must be flexible, willing to try the untried, and have no fears of breaking with tradition to individualize programs to meet each youngster's needs. Only with this approach can we truly say that programs are being developed and implemented according to the needs of individual children. This discussion of the perceptual-motor development of impaired, disabled, and handicapped children comphasizes several factors. (1) Perceptual-motor programs should be developed in terms of each individual's abilities and limitations. Youngsters with perceptual-motor difficulties should be placed in activities on the basis of this criterion, not whether thes imper to be afflicted with an impairment which may have no effect on the perceptual-motor function. Specific impairments do affect methods and approaches, but this consideration is to the primary concern—proceptual-motor function. This means that program placement can be more uniformly application all students. Remedial programs and special placement are determined through application of the same criteria—and these focus upon the perceptual-mustor process and function of all children, rather than differences, are emphasized and reinforced. - (2) The specific nature of perceptual motion function, and the many ways in which ween sters develop these trans are apparent Our concern needs to be upon individuals with various perceptual-motor difficulties, amphisizes the individuality of the causes for these deficiencies. However, use of similar approaches at earlier ages and stages cannot be overlooked as extremely important in preventing perceptual-motor deficiencies in particular, and other problems in general, at later ages and stages. It his pardictly logical to introduce acutoties and procedures earlier as a preventative and as of a developmental program when them tite authorizes and procedures have been must allal programs. - (3) Physical education classes can be med to reinforce many perceptual-motor country introduced in the classroom. In some in physical education teachers have been very successful in introducing some of these concepts in the grammaium and on the playing field. However, we must not be pressua equating perceptual-motor programs with a prehensive phys mai aducati can be no me n justified than the pa ais on 1 which phoed an during the late FREM and early 1960s. - (4) Despite the many contributions that perceptual-mater programs make, we unmost ovallook the parallelity that the major contribations may be psychological and constitutely. In evaluating the activities and custimuts of perceptual-mutor programs, we immunitately recognize activities and methods, that tume long been a part of early childhood purposes, particularly on the pre-achool, kindenparten, and primary achool levels in particular. Only in the last few years, however, have large numbers of perceptual-motor problems been identified. Paradoxically, many of the children with perceptual-motor promiems are of a generation of which we can ask. "What happened to their childhood?" How many of these younesters had opportunities to may, explore, and participate actively in the masics of the perceptual-motor process? How many of them have had opportunities to process through the natural and normal developmental stages? No matter how apid our daily life and activities, the process of maturation and development cannot be mushed; it must go through usual stages, taking its own time. When this process is abnormally hurrial, there are devastating results encommunising psychological, emotional, social, and even physical factors. Need we look further than the possibilities of society
today—drugs, dropouts, summins among high school and college students, aum psychosomatic ulcers among elementary schools children. How many youngsters those perceptual-motor problems which can be attributed in toto, or in part, to opportunities they didn't have? How many youngsters interally skipped childhood with tew, if any of the usual fun experiences? Of the children who were deprived of such opportunities, how many of them exhibited other tands of deprivation at a later age? In these days of early childhood education programs for all children, especially programs to identify and help children with potential educational problems, haste must be made with extreme care and caution. Many early childhood education programs thrust children into academically oriented programs and activities at the expense of normal, natural experiences in play. Making this trend even more alarming is the fact that these things are happening during developmental stages and growth levels when the potential detrimental effects are the greatest. That knowledge, information, and facts about child growth and development needs patterns, and sequences are being ignored is perplexing. If these trends continue, we could be creating a generation of children whose future psychological, emotional, and academic problems will make those of the past seem like child's play! The very characteristics and behavioral manifestations which the early childhood education programs are designed to minimize or eliminate may, in fact, be emphasized and made worse. We cannot be pressured by well meaning, but often misinformed or uninformed, legislators who have projects which on the surface seem logical and necessary, but in reality contradict everything known to be good for children. We must counter these frightening trends, such as compulsory academic education for three-year-olds. It's high time—in fact, long past time—that professionals who are involved in programs for children be heard. Guidance base on the experience, dedication, and judgment of teachers who deal with children day-in and day-out is sorely needed, It's time for concerted action now—tomorrow may be too late! ## NATURE AND EXTENT OF PROFESSIONAL PREPARATION EXPERIENCES IN PERCEPTUAL-MOTOR DEVELOPMENT Marguerite A. Clifton Purdue University La (ayette, Indiana The increasing number of perceptual-motor programs in public schools directs our attention to the professional preparation of physical educators destined for involvement in these programs. As the coordinating agency for perceptual-motor information, the Perceptual-Motor Task Force assumed responsibility for ascertaining the status of special preparation in this area. Through the cooperative leadership of the state liaison members of the Task Force, a very general survey was made of colleges and universities offering physical education courses in the professional preparation of undergraduate and graduate students: 1 The following question was asked: What educational experiences are you providing in perceptual-motor development in the professional preparation of physical educators? Respondents were requested to furnish information as follows: (1) name of institution; (2) course title; (3) description (conceptual emphases); (4) practical experiences associated with course; (5) required or elective option; and (6) level—undergraduate or established. (6) level—undergraduate or graduate. Reports were submitted by 22 state liaison members. Of these 4 states indicated that present course offerings did not include special emphasis on perceptual-motor development. The remaining 18 states, which represented 138 institutions, included information about a variety of curricular offerings. The purpose of this paper is to report the results of this survey and then to discuss what should be considered as the parameters of perceptual-motor development preparation for physical educators. The range of educational experiences cited in this study was exceedingly broad. They ranged from the traditional elementary physical education course with one or two lectures devoted to perceptual-motor behavior, to grad- uate in-depth specialization. The varied ideas of what constitutes the study of perceptual-motor development in physical education courses are reflected in the broad spectrum of emphases identified by respondents. These emphases or major conceptual areas cluster as follows: - Diagnosis and treatment of the atypical or exceptional child - 2. Principles and theories of learning underlying motor performance - 3. Developmental factors in motor performance In addition, the same conceptual areas studied at the graduate level frequently are offered at the undergraduate level. There is no particular pattern regarding whether or not a course is required or elective at either level of study. The observations and comments made by some liaison members are as follows: - Few institutions are offering entire courses in perceptual-motor development and/or learning. - The real interest and need for study in this area is generated by teachers from the K-6 grades. - Courses in the study of the atypical child are often taught separately by the physical education department and by the education department instead of offering a multidisciplinary approach. - An insufficient number of course offerings prevents students from selecting study in this area as a concentration. To these factors, the following questions are added for consideration: - 1. What should be the parameters of study in perceptual-motor development? - Should there be a separation of the concepts of perceptual-motor development and concepts of motor learning? - 3. Should professional preparation in this area focus solely on learning to cope with children in learning disability programs? ŲČ. ¹ See page 134, in Section IV, "A Survey of Professional Preparation in Perceptual-motor Development," 1970. Now let us discuss what the parameters of the study of perceptual-motor development should be by highlighting even's from the last three years. In 1967, confusion existed among many people involved in school perceptual-motor action programs. The vast majority of these physical educators found themselves thrust hurriedly into existing, or soon to be initiated, programs designed to help children with "perceptual handicaps." The perceptual handicaps were reflected in the children's inability to read at their grade level. Soon, various theoretical systems were espoused which were intended to guide children through an educational program which would help them overcome their difficulties. Most of the physical educators involved were without special preparation in the diagnosis and treatment of learning disabilities. If responsible for program design, most of these teachers chose a particular system and proceeded according to their best understanding of it, Workshops abounded in "this system" or "that system." Most of these sessions provided a telescoped version of neurological organization, a brief explanation of the theory behind the educational system and its relation to developmental stages and learning theory, and a detailed description of the treatment procedures (exercises, experiences) to be used for children with learning disabilities. As federal funds increased for school districts, more money could be allotted to financing perceptual-motor workshops, knowledge gained at the workshops resulted in the institution of more perceptual-motor programs, and as a corollary, more children than ever were identified as having perceptual problems. The Perceptual Motor Task Force took the philosophical position that the greatest need was the provision of scientific foundation information relative to the developmental processes, with specific emphasis on perceptual factors, Hence, our continued thrust has been perceptual-motor development. In some respects, however, the pressure on physical educators to guide the gross motor portions of the perceptual-motor programs in the schools has retained the emphasis on learning techniques to use with these youngsters. The present situation might be compared to the physical fitness decade when we indoctrinated our students with knowledge of the tests, but did not always accompany this knowledge with the scientific concepts which would make the students intelligent consumers and/or critics of these tests. What percentage of teachers in the perceptual-motor action programs are equipped with the scientific foundations necessary for competent evaluation of the techniques and tests they have selected or designed for use with perceptually handicapped children? Two major assumptions should be made at this point: (1) the perceptual process in the maturing or the matured individual is an integral function in the success of learning a motor act (or skill) and its subsequent performance; and (2) physical educators have an important responsibility to design and conduct gross motor activity programs for children who have a broad range of learning deficits. At first glance these two assumptions may appear unrelated, but they are not. The first assumption stresses that all children under the guidance of physical educators can benefit from our increased knowledge of the perceptual process. The second assumption suggests that physical educators must be appropriately prepared to understand the perceptual process in learning and its special implications for teaching atypical children, Hopefully, these assumptions will delineate more clearly our responsibilities in providing adequate study of perceptual-motor behavior. With this background of events, what clues have evolved to guide us in establishing parameters for the study of perceptual-motor development? In our Task Force Symposium of 1968, a panel drawn from several disciplines addressed itself to this question. One physical education panelist stated, "Our conversation has been totally in the direction of trying to improve the child's perceptual
performance, which is fine. My particular concern, however, is to improve his motor performance." This view is embraced by most physical educators. The perceptual psychologist on the panel informed us that neurophysiologists and neuro-anatomists historically referred to the term perceptual-motor as two systems—the motor system and the sensory system. He continued by saying that, in actuality, there is no justification for thinking of these as separate systems because, "... you probably cannot get motor activity without the perceptual. We ought to think of them (the motor system and the sensory system) as one system..." (1) In striving for a definition of perceptual-motor development, Professor Cohen, the perceptual panelist, offered the following: All those functions of the body that have a voluntary component and, of course, depend on some kind of sensory feedback and some kind of sensory perception prior to the motor act would fall into this category, it would be hard to think of a motor act that does not require either prior perceptual awareness of some kind of stimulation in the environment or at least require some kind of sensory feedback during execution of a motion (1). To Cohen's definition of perception we might add the word development which is conceived an an "increase in skill and complexity of function" (2). Cohon further expanded the concept of development by suggesting the inclusion of training. To summarine, the phenomenon of perceptual-motor development is concerned with the sequence of development of the sequence (the ory and segons, the afforest norvous systom, and the somery certex) and their role in the precess of perceiving which may be re-flected in the quality of the observed mutur performance. Consider, for example, the quotues, "What is the perceptual-motor develop-ment of the tive-poor old?" If replying in the context of the foregoing definition, one would present an analysis of the sugge of development of each of the sunsay or perceptual modes that may be involved in eliciting a specified motor act, e.g., vision, propriocoption, belonce mento- What implications can we door from this definition for study by the undespedants and product etudent in physical education? It is executed that all physical educators, regardless of intended vecational discretion, fully under-Inerting, the explanated and around appears of the enter organs pertinent to increment and their stages of development, and the role of perceptual organization in movement behavior. This information fails within the estagery of establic foundations of the prompted process as albeind to entities. Or, one might deadly it as encouptual information basis to understanding the process of incretage which enabledes with an observable product, such as a tennis feedband date. It is increased that an undergraduate curriculum would not content all of these major encouptual arous of study, and put there are fee undergraduate curriculum would not content all of these and feedband dates. The increased when the provide this blad of information. Cohor's idea of training as a function in releganted correct to inserpress the sensite project conceptual coop of dealy in what is according to the function included are more the property of the second state of the second To summerise, professional preparation in perceptual-motor development should: 1. Be required of all students properting to - assume the role of teacher or researcher. - 2. Include the major conceptual areas re-quired in understanding the processing of sensory information during the act of - 3. Include the major concepts in learning cotogorised as affection, and which are - unique to each individual. Include the conseptual areas which would help the teacher to structure a would help the teacher to structure a most effective convenient. 5. Examine assument tools and their appropriate uses in evaluating the phases of a given learning intention. Neutrally, preparation for the teaching role ercore at the undergodoore level. As a result, all of the major areas of conceptual information identified should be provided for study and accompanied by appropriate laboratory and field experiences at this time. The potential for editional depth courses in the four major extentional areas identified in always present, but would depend upon the upgradientess of reads depend upon the specialization of the breity. Abouty some institutions expended beyond the teditional course testion—"Principles of Motos Learning," order of Motor Learning," and "Seminer in Discretion of what should be the parameter study in proceptual-motor development has retained additional discretion of the usual ration ratios, "Thread there he a superstanof the concepts of perceptual-motor develop-ment and concepts of motor burning." Charly, concepts of perceptual-motor development and enterpts of motor burning development and expected in the course of study. Lot us turn now to the second assumption stated early in We in playeted education do have an impro-responsibility to involve careabon in rotal programs for differential bearing process frequency for engages with the con-pilation. One can look today in almost any retires of the country and find physical educa-tion tracking gross mater articles to appeal or interpretable from the control of the countries or controlled to children where mater partic-tance is below par. With a thereugh conferencing of the layer process, the instructed explore or tagging and expectation or tagging and expectation as difficulty in particularly of the appropriate didd. It is widely appeared that understanding deviations from the factories processy over a understanding of executed behavior processy over a conference of the process of the conference of the process of the conference of the process of the conference of the process of the conference of the process of the conference y of mental behavior, whether it be presen-bly of meter artisty. Furthers the real quer-m in the questions are of study is one of systemisting. Wellow where parties should or only the stephent shall and in all mentations. It is not uncommon these days to find topics such as "characteristics of the neuro-ligically impaired child" and the "retardate" included in versions physical education courses. One might question the competence of the physical educator to teach conceptual information which more appropriately belongs within the framework of special education, developmental psychology, or a similar university division the competence of the special educator working alone to direct gross motor therapy laboratories; the multidisciplinary opproach though be used in the teaching of migrated concepts. Education of exceptional children has expended in recent years from groups identified as mentally retarded, blind, deal, and crippled to groups who are designated as having brain damage, neurological impairment, or minimal brain dysfunction. A medical orientation to the education of these children has guadually shifted to an approach which views the brain damaged child-within a Achaeteral frame of reference. These children are often described as learners with a difference; they bearn not poorly, but differently. In attending to the meets of the various doubtlities, specialists have evolved in each of the learning disability categories, initially, this development had to an emphasis on one aspect of thosapy often to the exclusion of other areas which may be involved. For example, the optionstrate's program rolled heavily on visual-mater retradistion and frequently ignored the critical influence of audition. More recently, the view of posseptical-mater processes as being influented in burning disabilities has received widespread attention by all learning specialists. Receptition communication among various disabilities has been facilitated by the recent development of general theoretical frames of reference within which all learning disabilities can be studied. Recepted that have confirmed many etinlegical and bulgarined similarities. The importance and use of movement of the body in come developing theoretical constructs, and the programs emanating from those constructs, have become particularly orthons in the presental mater training systems of Kaphari, Getman, Bereit, and others, and also in the multisensory approach of Crutchelank. A theorety study of many of three theoretical models indicates heavy reliance on great motor activity prescribed individually for children with varied learning disabilities. In many instances, there is little research evidence to indicate the validity of the gross motor experiences that are purported to enhance cognitive learning. It should be the appropriately prepared physical education specialist who assumes responsibility for evaluating specific movement experiences to determine their potential for maximizing the performer's attention to the input from given sensory modes. For example, one theoretical systems approach includes the training of "general movement putterns." It is postulated that when the child moves, he learns what it is he learns has yet to be identified. Also included in the movement areas is a series of special movement patterns designed to enhance eye-hand coordination, the visual-tactual systems. Published critical reviews of this portion of the program strongly question over the basic premise that training a child to balance on a rail will improve perception and learning in general. These remarks are not intended as criticism of learning disability theoreticians and clinicians, but rather as support for the continued use of physical educators as qualified program personnel in the movement area. In addition, it is hoped that many more perceptual-motor researchers in our fluid will turn their attention to the much needed validation of specific tasks and assessment techniques used in the movement portions of the various special education researchs. It is incumbent on us in
professional preparation to interest qualified students in pursuing specialized study so to achieve competence in one or more roles in the movement subsets of special education models, whether it be planner, teacher, researcher, or all three, Every effort should be made to work compressively with representatives of ougaste flattle in our colleges and universities; these flattle have a common purpose of providing qualified teachers to guide various programs for exceptional children in public education. Multidisciplinary courses might result from this team approach to professional properties. Of equal importance would be the apportunity for students to observe specialists from many distiplines werking together to provide depth studies that result in effective methods for relaving learning disorders. - American Americation for Health, Physical Education, and Restrotion. Arrespitational Mater Franchistons. A Multistrophicary Concern, Workington, D.C., the Association, 1969. - Watson, Ernest H. and Googe Louvey. Growth and Development of Children, 5th ed. Change Year Book Medical Publishers, 1967. #### A RESUME OF MOVEMENT AND MOVEMENT PATTERNS OF EARLY CHILDHOOD Caroline Sinclair Research Consultant Gloucester, Virginia The purpose of this study was to discover and document the developing movement and evement patterns of children ages two to six. The data of the movement patterns of early childhood was obtained through analysis of motion pictures. The analysis was done by recording movements on charts which were an adaptation on the Kephart Movement Pattern Check Charts. The study was conducted over a period of three years under the sponsorship of the Richmond City Schools and the Virginia State Department of Education, Fifty-seven subjects were enrolled ranging in age from two to four and 60% completed all phases of the study (34). There were 22 boys and 35 girls in the study. Thirteen of the 57 subjects were blacks and 44 were whites. Twenty-five gross motor tasks were selected as fundamental and basic to the performance of more complex motor actions. They included walking, running, jumping, climbing stairs and indders, throwing, and striking. Each task was presented to a child as simply as possible with a nimum of instruction and demonstration. He was given an objective (as jump over the bar, skip to the tree) but not instructed how to perform. The subjects were filmed in motor tasks at six-month intervals. A scoring plan was deviced based on success as well as on selected elements of performance, Motor scures were completed on a one to five scale for each task. Special feetures of the research design included the study of the development of elemonts in the performance of each task, the identification and study of eight general charac-teristics of movement, and the identification of developing movement patterns. The eight charactoristics of motor performance selected for special study were as follows: - 1. Dominance (defined as side professore for paired parts) 2. Opposition and symmetry 3. Dynamic belance - 4. Total body assembly (defined as using the parts of the body as levers (a) in sequence for speed (b) simultaneously for force or (c) in combination of (a) and (b) for explosive power release) - 5. Rhythmic 2-part locomotion as in the gallop, slide and skip - 6. Eye-hand efficiency - 7. Agility (defined as maneuverability of the body) - 8. Postural adjustment The completed report presents the data on descriptive norms for the performance and movement patterns of each age-group as well as the details of the development of movement patterns for each of the 25 motor tasks, i Movement pettern was defined as "a coordinated movement of body parts used involuntarily to achieve a certain objective." Descriptive norms were developed for each age level. For example, at age two the subjects in this study were successful in performing 16 of the 23 movement tasks assigned. The succossful tasks included: according and descending stairs, bouncing a board, carrying, catching, climbing, creeping, doing a forward roll, pallop-ing, henging, kicking a ball, pulling, pushing, running, throwing, and walking. The subjects were especially proficient in carrying and crosping. The two-year-old subjects' attempts to hit a ball, walk a beam, execute a gallop, jump over a ber, skip, and slide and hop, were in most cases unsuccessful. Girls scored higher than boys in 15 of the 23 tasks but the difference in total motor scores was small. All two-year-olds demonstrated right hand preference in throwing and right foot preference in kicking but varied in the use of hand or foot occasionally (10 percent). A Longitudinal Research Study Spansored Richard City Schools and The State riagest of Education, Richard, Va. Two-year-olds displayed opposition in vigorous running but were inconsistent in their opposition to walking and kicking. Approximately half of the subjects used an "X-lateral" synchrony in creeping and climbing. A smaller number used a foot over foot pattern in ascending and descending stairs. The two-year-old subjects were able to control their balance on the bounce board but not on the four-inch walking beam. The older two-year-olds could gallop with one foot leading and the choice of leading foot was evenly divided between left and right foot. They did not gallop with the other lead foot. They appeared unable to slide or skip effectively, but made an attempt. The two-year-old children did not demonstrate effective total body assembly in threwing or hitting; however, they used it occasionally in a standing jump down. They were unable to achieve a two-foot takeoff except from a raised surface. They utilized their strength effectively in pushing (63 percent), and to a lesser degree in pulling and carrying. The two-year-olds responded visually and manually in catching a large ball and were sometimes able to connect a mallet or but with a stationary ball (46 percent). Their agility was low, as evidenced in the execution of the forward roll. The two-year-olds' body alignment was good and they adjusted their posture attisfactorily in walking, running, and jumping. It is the opinion of the investigator that much of the value of this study lies in the finding of the ways in which a child moves rather than revelation of success or failure for a given task. Success for each task was recorded; more importantly, those elements deemed to be typical of mature (but untrained) performance were listed, recorded, and considered in scoring. Thus, by studying these elements for each individual, norms were obtained as well as details of the development of a movement pattern for each of the motor tasks. For example, the movement pettern developed by the age of six is kicking a moving ball, at the age of two and three kicking a stationary ball and at the ages of four, five, and six rolling a ball. The elements of this task are as follows: Moves toward the ball, contacts the ball with foot, times back swing for kick, uses limbs in opposition, uses right foot (or left), extends knee in hicking, contacts ball squardy, controls direction, moves in direction of hicked ball. The task was successful when, from foot contact, the ball move a forward at least its full circumference. A more mature pattern required kicking from a backswing or in the stride of the run with opposition unless the ball was lifted and both arms moved forward-sideward for balance. Success was achieved by all subjects except a few of the youngest two-year-olds. Direction was predominantly forward, but with much deviation to both left and right. Preliminary backswing was limited and inconsistent at ages two and three, but prevalent and vin-orous at four and thereafter; at these ages when the ball was rolling, the subjects ran to meet it. A consistent preference for the right toot was demonstrated at two and at later ages. Opposition of arm and kicking foot was irregular at all ages but with 67 percent frequency at age twe. As the older child began to lift the ball, the arms tended to spread sideward. There was much variation in contact of foot with ball and, consequently, of direction. Knee and ankle were usually extended in the kick. Approximately half of the five- and six-year-olds moved forward in follow-through after contact. Of the eight motor characteristics selected for special study, seven appear to be useful either singly or in combination as predictors of motor performance or movement development. Like-dominance was not significantly related to motor score at any age; however right like-dominance was so frequent in this study that it yielded little variant information. Of the other seven motor characteristics, dynamic balance, total body assembly, opposition, and symmetry revealed high positive correlations with motor score at all ages. All of the seven motor characteristics were significant at the five percent level of confidences as predictors of motor performance at one or more of the ages studied. As in all studies of children, the subjects were found to differ within their own groups and in their performance as individuals from time to time. Age was found to be the most significant factor both from age-group to agegroup and for rank by score within age groups. The 10 lowest and the 10 highest deviants in motor score were evenly divided as to sex, but the children of the black race were found more frequently among the high deviants and less frequently among the low. Although there was much individual variation and some variation between the age groups, the general characteristics which appeared to be demonstrated less often by the low deviants and more often by the high were: (1) eye-hand efficiency, (2) dynamic balance, (3) total body assembly, and (4) thythmic locomotion. Low and high scores appeared to result from generalized proficiency rather than from extreme scores on one or two specific motor tasks. #### **Summary and Conclusions** 1. If motivation and opportunity
are provided, normal preschool children will perform a variety of movement tasks successfully and will use movement patterns which are similar and which emerge and/or develop according to a predictable timetable. a. Children do progress in their ability to move. Their progress is demonstrated by increases in the speed, force, and power which they are able to generate and by the developing complexity of their movement; they are able to cope with purpose and a variety of goals as indicated by the developing mastery of theorem bodies and of the factors of time, force, and space, This progress in movement appears to eme nate in part from the growth and development of the neuromuscular system to a point readiness, which manifests itself on a product able timetable. In addition, this progress development in movement requires effort and practice in a favorable environment with gash that are appropriate and interesting to the child. It was found that the subjects progressed with varying but definite steadiness in their ability to perform 25 movement tasks successfully. b. Basic movement patterns are established in early childhood. Movement patterns were easily identified by the similarities with which children executed the movement tasks and by the preponderance of likenesses in performance over differences, especially among subjects of similar age, These patterns were divided into three classes: - (1) Those complete or almost complete at age two - (2) Those which were incomplete but not totally absent at age two and which continued to develop after age two - (3) Those which emerged either in whole or in part after age two - Motor performance and movement development vary with age, sex, and individuals. - a. Movement development is positively reinted to increasing chromological age. The variation of motor score with age may be expected at all age levels but a difference of a few months is of less significance at four and after than at two and three. When children are classified in age groups, teachers and parents should be especially sware of age differences within the groups. - b. Movement prowers tends to be greater for girls at ages two and three and for boys from four to six. - c. Sex differences appear in several motor tasks, with girls having some advantage in jumping, rhythmic locomotion, and belance tasks, and boys in catching and in tasks requiring strength and speed. The greatest difference occurred in theowing and was manifested in the definite superiority of boys from age three. - d. There was much variation among preschool subjects in movement development. Wide deviations from the mean is attested by large standard deviations. Varying ranges of motor acores marked the performances of all age groups and many individuals. - e. Young children of the black race appeared to have some advantage over white children in motor performance. At each age group the correlation was below the established level of significance so the evidence here is inconclusive. - 3. Two criteria appeared as effective for the evaluation of a young child's development in movement. These were: (1) his progress over a period of time and (2) his achievements and patterns as compared with those of other children his age. - a. Movement progress may be assessed. Appraisal in this study included: judging the success of a subject in specific movement task:, recording the elements involved in the movement when the subject attempted the task, and reviewing this record for the absence or presence of selected movement characteristics, as well as evaluating these findings in terms of movement pattern and results achieved. - b. Norms can be established for movement development. As assessed in this study, movement development may be described for each age level. However, it must be noted that the performer and performance described are always hypothetical. The performance represents in most instances the meen performance of all the subjects at that age and it is probable that no child in the group conforms to the description. The described performance for each age represented a norm for the subjects of that age enrolled in the study and so used, may offer a criterion of value for all persons concerned with young children. - 4. Seven characteristics have been identified which appear to be significant in the movement development of young children. They were dynamic behance, apposition and symmetry, total body assembly, rhythmic locomotion, eyo-hand efficiency, agility, and postural adjustment. - Like-dominance was not significantly related to motor score at any age. This characteristic, usually right like-dominance, was so common in this study as to yield little variant information. - 6. In statistical analysis it was found that the presence of a combination of the components of these reven characteristics would be valuable as a predictor of motor score or as a criterion of movement development. #### Recommendations - 1. The findings of this study should be utilized in developing curricula for preschool children, for teacher preparation, and in furthering the knowledge of physical educators, pediatricians, and others in related professions. - Physical educators should extend their programs to provide for the needs of peachool children. Movement as a factor in learning and - in the development of readiness to learn needs further exploration. This exploration should focus on gross movement in early childhood. - 3. Since this research has been limites in sumber of subjects, prographical area, and douby conditions, it is the investigator's hope than other studies each similar or related experience will be made at the movement of young attition under difference conditions. ## THE IDENTIFICATION, DIAGNOSIS, AND REMEDIATION OF SENSORMOTOR DYSFUNCTION IN PRIMARY SCHOOL CHILDREN WITH IMPLICATIONS FOR PHYSICAL EDUCATION AT THE PRIMARY LEVEL Marion Anderson Professor Emeritus Dept. of Ergonomics & Physical Education University of California Santa Barbara, California The first part of this paper is concerned with some of the basic theories of Dr. A. Jean Ayres. Dr. Ayres is an associate professor of education, University of Southern California. She has a neurophysiological approach to perceptual-motor dysfunction. She has been working in this area for over 20 years and is authorably recognized for her contributions in the field. The second part of the presentation will give a review of the Title III ESEA Project on "The Identification, Diagnosis, and Remediation of Sensorimotor Dysfunction in Primary School Children." This Project is under the direction of life. Patricis Wilbarger, a registered occupational therapiet who specializes in the study of preceptual-motor development and dysfunction. Dr. Ayres has previded the theoretical bedigmental, the diagnostic tests, and the basic implementation of theory for the Project. The last section will present some ideas on the implications for physical education at the primary level. Dr. Ayres' theories are founded on certain basic principles and assumptions. According to Dr. Ayres: A large part of our living consists of interesting with the environment. By environment is meent all the tengible, touchable objects in our lives, including the most important object, the earth...To interest, two bade processes touch ecour: (1) we must know something about the environment and (2) we must be able to set on the environment. Knowing about the environment is dependent upon environmental stimulation of our consery recopture and our attributing meaning to the resultant stimulation major types of consery receptors through which this information comes are visual, tactife, proprieceptive, and vestibular.... When we consider the senses through which we know our tangible environment, we find the sten major senses, touch, proprioception, vestibular functions, and vision. Our task then, to oversimplify it, is to understand the nature of these four sensory medalities, how the ability to interpret these types of sensities divelops, to discover the principles which underlie their use in interpreting and setting on the environment, and meet of all to investigate and understand the nature of the central nervous system mechanisms which integrate associmater function... In addition, it is hypothesised, the central nervous system mechanisms on which perception is dependent are directly, as appeared to indirectly, critical to such augustice shift as reading, writing, and development of numerical concepts (1). Dr. Ayres has also presented a theory about the nature of perception and its development. There are those basic postulates upon which the theory is founded: (1) perceptual-motor functions devotop through specific steps of sequential materation, (2) there are identifiable areas of perceptual-motor dyfunction and, by informers, specific control nervous system mechanisms without to the integrative presentable cashte perception, and (3) both sequential materation and the central nervous system integrative mechanisms are dependent upon patterned stimulation and meaningful response or use of the stimuli (1). In general, the purpose of the Title III Project is to suist children who have delayed or disordered perceptual-motor development, but who otherwise possess normal unalicetual potential. It was hypothesized that through earlier identification and remedial intervention, academic failure and other insults to a child's self-concept could be greatly reduced. In addition to Dr. Ayers and Hes. Wilberger. other specialists providing leadership in the Propect include psychologouts; a physical education consultant in research and motor learning. Br. Vera Skubic; and physical adsocation activism specialists. Specialists in multicry perceptum, testing and evaluation, and education are invulned in the Project as such as surses and other medical consultants. Brum school districts located in Santa Butham, Ventura, and San Luis Obispo counters in Cattornia have
participated in the Project. The Project was samplished as a three-year plan. The first year dust with hindergarten children; in the second year, children suspected of having dysfunction or delayad-development were continued in a pregram at their grade level along with a second group of hindergarten children. It was planned to continue the program into second grade. However, it was decided to concentrate on kindergarten and first grade levels with as much a program as possible for second graders. The final evaluation will not be held until each group of children in the program, along with each control group, is finishing third grade. In the summer of 1968, a two-week summer workshop involving consultants, specialists, and kindergarien teachers was hold. Br. Agree provided the theoretical background during the first week. This was followed by one week of practice in activities and diagnostic testing, and working with children. In the fall, tests were administered to kindergarten children. The tests covered various areas of dysfunction as described by Dr. Ayres along with a test in the area of sudifory language. For the children suspected of having dysfunction, additional tests were given. This was followed by a program of remedial activities. The following spring, orientation workshops were conducted in each district for first grade teachers, new kindergarten teachers, and euxiliary personnel. This was excellent because the teachers arrived at the following summer workshop better prepared than the teachers were the previous year. In addition, the two groups of teachers were able to work together and gain greater insight and depth into the program during that second summer workshop. The project objective is to easist 85 percent of these primary exhect children with perceptual motor landicape in acquiring appropriate achievement on measures of academic performance and adaptive behavior. Goude appropriate academic performance is defined for kindergarten students as a score of A, B, or C on the year end fibriropolitan Reading Readiness Tests, and a rating of 3, 4, or 5 on Mumber Recognition, Counting, Word Recognition, and Vocabulary on the Academic Readiness Scale (Burks, 1968). First grade academic achievement is defined by seasing in the 4th standar or better on the year and, state mandated first grade Astronoment on messees of adaptive behavior are considered to be diffic in score, on auditory-integrate growingstation for tests from seates within the leaser 16 percent perferences range to consequent than the lowest little percentills. We demine to percent process Scale (Barie, 1820) will be used as a year and excessee of eduptive-technics with the kindengarton group and a macher rating of 3, 4 or 5 on contex, grouphus-inster, pessistence, meanury, estantium, interest in the custination, meanury, estantium, enotional items. Perceptuation to incidence for this Project's purpose are differed as at least six different groups of graditions. These groups or "syndromes" have fund identified a each contributes to difficulty in academic achievement or adaptive this needed in the elementary school orthing (2). The perceptual-motor handicaps have been identified as: - 1. Apraxis, a lock or definit in ability to plan and execute purposeful skilled movement or difficulty in fine motor planuing. It is thought to be a disorder in integration of tactile stimuli. Children with apraxis have poor body ashome development, are apt to be chursy, and have difficulty with writing and physical education activities. - 2. Disorder of postural and bilateral integration, difficulties in pastural and equilibrium reactions and in correlination of the energy information and movement of one side of the body with that of the other side of the body, irregular or insoordinate horizontal eye movements, delayed development of interality concepts, and possible-poor sequential visual perception. Children with problems in this sees are likely to experience difficetty in reading or to exhibit certain types of coordination problems in school. - 3. Disorder in form and space perception, difficulty with various sepects of visual perception as well as with interpretation of furm by tastile and kinesthetic perception, Children with form and space perception problems may have difficulty recognizing and reproducing geometric forms, spaning discussion or suitheratic problems, or putting gatation together. This may reflect difficulties an integration and substed descriptions of expeingful prescription of discussion-interiors one's own thesis extense and objects in space. - 5. Deficit in function of left hady side as compared to the eight stands using left body side in auditities or this significantly poor still in eating his left arm or leg in companion with the appoint body side ... may be due to dysfunction in the right-amplied hemisphase. - Auditory-Augusge diplets, differity or generating, providing, rependenting, or entiting, auditory-dippenses. Children with differentiate on this case continued differently in understanding disordinal differently in understanding disordinal distributions which, and have differently in-augustality disordinal-variable. A film on antivities for perceptual-unoter dynamicum was pre-cased; the film case pro-deced-thy fit. Agrees and shows examples at some of the activities. #### Angibutions for Physical Education Stainforcement of thursd to start a well planned program of developmental activ- ¹Therapeutic Activity for Perceptual Motor Dysfunction, svaliable from University of Southern California, School-of Perfecting Arts, Film Distribution, Cluma Division, Los Angeles, Calif. 90007. ittes at kundingurten invel-earlier, it possible. - 2. The wed to east at a beginning levelliterally, from the ground up. To work on units from as belonce, coordination, and the least support and support of a system of process and support position, on source, sitting, knowling, and standme. - 3. The result to percurve and implement the varior developmental sequences in greate cepth. - Reinforcement of the need to add chalenges sequentially and gradually to provide sences and a positive self-concept. - Reinforcement of the values at movement alphonous and counties stepthms through which children make adoptive responses within self-directed activities resulting in added growth. This last one has study been the one that has given me a change in prospective. As a playing education passes I have always been interested in the produce—does the child move efficiently, can be thin, is he able to hit the tages? Now I realise the importance of the presses in terms of the engellastions to his engoing level of manualty and "readiness." In addition, if I provide the many experiences needed, I will be summitteeing the gaps. By working from the inside out, the child will be more secure as a motor-being, more successful in motor activities, and he able to use movement skills automatically. This will give him an opportunity to attend more closely to cognitive skills. At the same time, the grandact about which I am so conserved as a glapsical educator feature. #### REFERENCES - Ayres, A. Jean. Perceptual-Motor dynfunction in Children. Monageth Genter Cincimati District, Ohio Occupational Therapy Association, 1964. - Title III (ESEA 1965) Project. "The Identification, Diagnosis, and Bannedistion of Sensorimotor Dysfunction in Primary School Children." Goleta Union School District, 5689 Healister Avenue, Goleta, California, 93017. "Application for a Continuation Grant under the Provisions of ESEA, Title III, P.L. 85-10," 1959. "Application for a Continuation Grant under the Provisions of ESEA, Titl-111, P.L. 85-10," 1969. #### **SELECTED READINGS** - i. Ayres, A. Jean. "Deficits in Sensory Integration in Educationally Handicapped Chil- - dron." Journal of Learning Disabilities 2:160-68, March 1969. - 2. "The Development of Perceptual-Motor Abilities: A Theoretical Inner for Treatment of Dynfunction." American Journal of Occupational Therapy 17:221-23, 1963. - 3. "Patterns of Petceptual-Motor Dysfunction in Children: A Factor Analytic Study." In "Perceptual and Wotor Skills, Monograph Supplement I-V20, pp. 335-68, Missoula, Mont.: Southern Universities Press, 1965. - 4 "Sensory Integrative fracesses and Neuropsychological Learning tempbilities." In Learning Disorders, vol. 3, odited by Jesume Hellmuth, pp. 41-58. Seastle: Special Child Publications, 1968. - 5. "Tactile Functions—Their Banasan to Hyperactive and Poweptual Motor Baharror." The American Journal of Occupational Therapy, 17:6-11, Jan.-Febr. 1964 - 6. Esponschade, Assas S. and Hoten M. Eckert. Motor Development. Columbus. Ohio; Charles E. Merrill Buoks, 1967. - 7. Kaphart, Newall C. Learning Disability. An Educational Adventure, West Laboyette, Ind.: Kappa Daim Pi Press, 1968. #### PERCEPTUAL-MOTOR ASSESSMENT INSTRUMENTS Robert E. McAdam ^t Illinois State University Normal, Illinois #### Introduction The nature of the physical educator's role in the study of perceptual-motor learning is still unclear. Five years of involvement have not yielded agreement or definition of what is a "perceptual-motor act." Not until the second day of the 1968 AAHPER Symposium was a definition attempted by the participating body. Even then, the panel composed of experts from varied disciplines could not settle on a definition. Since we are to give a brief summary of perceptual motor assessment instruments, perhaps we should agree to a working concept of the perceptual-motor act. Kephart (3) points out that there is a cyclical nature to the activity of the child in any given task. First of all, there is an input process which is, in essence, the sensing or sensory process. Secondly, there is an integrating or internalizing process which is the perceiving of the input. Thirdly, there is an output or motor response resulting from the two preceding phases of the cycle. Lastly, there is a feedback to the individual as a result
of his response which, in turn, may fortify or modify responses to subsequent similar input situations. It is this combined process of sensing, integrating, responding, and interpreting feedback information which can serve as our working concept for the perceptual-motor act. #### Instruments Instruments which attempt to assess a child's perceptual-motor process by this definition obviously are fraught with limitations. This is particularly true because the only manifestation of the internal processes of sensing and integrating is the individual's response. Thus, while the ability may be assessed in total, it may be difficult to ascertain the relative role of input (sensing, integrating) and output (motor response) in the process. ¹ Material presented by Dr. Virginia R. Crafts, Illinois State University, Normal, Ill. Since we are concerned here primamly with the practical application of perceptual-motor appraisal, no attempt will be made to discuss refined laboratory instruments which assessants of the perceptual-motor process, lostend, let us briefly resum selected instruments of a clinical nature which have been established by pioneurs in perceptual-motor studies, as small as selected instruments used in some school as telected instruments used in some school at the charts on pages 45 and 46. #### Interpreting Instruments One is both justified and obligated when using an assessment tool to ascertain what, in fact, is being measured. Since no critical appraisal has been attempted of the instruments presented here, but a case study of a tool containation effort some as a caution to you in interpretain findings. An investigator was asked by administrators of a school district to "appraise physical performance of hindergarten children for the purpose of assisting in the identification of individual readiness for first grade." A problem which had plagued one of the principals in the system was the lask of objective information supporting teacher judgment when talking to purents of children who were secommended for "ready room" instead of for flust grade. The investigator, amconvinced that such information would small from a physical performance test, agreed to try to construct "a motor ability test for kindergarten use." Criteria were set up for the test: it must be a dynamic gross movement test; it must have low cognitive content; and, it must include the recognized elements of motor ability—coordination, balance, agility, and a sense of awareness when moving in space. A dozen items were selected for pilot work, each satisfying measures of the criteria to some degree. Finally, five items which had reasonably low correlations with each other but had at least moderately high reliability and objectivity coefficients were selected. Two of these were (Text continued on page 51.) # CHART I SUMMARY OF SELECTED PERCEPTUAL MOTOR TOOLS | Name or Source
of Instrument | Age or Grade
Level | No. of
Items | Need of
Equipment | Administrative
Ease | General Comments or Description | |---|-------------------------|---------------------------------------|--|--|---| | Perceptual Motor
Rasing Scale
(Kephart) (3) | 6 to 9 years old | = | Very little
needed,
balance beam
& blackboard | Classroom or special teacher may administer Individually administered administered | Tasks designed to permit observation of child by teacher in relatively short time. Through the tests preliminary selection of training methods can be indicated. | | Developmental
Profile (Doman
Delacato) (2) | Birth to
96 months | 3 expressive;
3 receptive | Very little
equipment
needed | Specialist
(non-teacher) | Observations on six categories of brain function in seven stages given a "neurological age." | | Frostig Developmental Test of Visual Perception (1) | 3% to 7%
years old | S visual
perceptual
abilities | Very little
equipment
needed | Teacher may
administer
test
Individually
administered | Test for independent development of 5 visual perceptual abilities and suggests relative need for visual training. | | Denvet Developmental Screening
Test (5) | I month
thru 6 years | Multi-tem
in 4 basic
categories | Special equipment for many items | Specialist should administer individually administered Approximately 30 minutes | In 4 categories (gross motor, fine motor, tanguage, and personal-social), child is tested on a number of specifies. The percent of children passing or failing each item for a given age span is indicated. | ## CHART II # SUMMARY OF SELECTED PERCEPTUAL MOTOR TOOLS | | ' | | TELEVISION WOLDEN | | | |---|-----------------------|--------------------|--|--|---| | Name or Source
of Instrument | Age or Grade
Level | No. of | Need of
Equipment | Administrative
Exec | General Comments or Descriptions | | Dayton Sea.ory
Motor Avarences
Survey (4) | 4-5 years | 15 simple
items | Special board;
8-ft, line; news-
paper; watch;
table; stick | Casaroom teachers may learn to administer Individually administered Approximately 12 min. per student | 15 simple items include body image, space direction, rhythm, balance, and various kinds of coordination and form perception | | Postisc Kinder-
garten Pecspensi
M^ter Screening
Test (7) | 4-6 years | 6 simple
items | Balance
beam
(8 ft. x 4 in.);
mat; pillow | Classroom teacher
may administer
Individually
administered
Approximately
5 min. per pupil | Six items consisting of balance, strength, jumping, skipping, and refined muscle coordination | | Project Genesis
Perceptural Motor
Screening (Lateriere
Schools, St. Cluir
Shores, Michigan) (8) | S-7 years | 28 simple
items | Bull; target | Approximately
15 min. | Judgment on quality of general performance | | Minnetouks Physical
Performence Readiness
Test (6) | 5-7 years | 5 items | Watch; small
balls; 3 buckets;
marked areas
on floor | Classroom teacher may give. Best in groups of 3 or 4 students Approximately 5 min. per person | Hand-eye coordination, balance, apility. accuracy of body placement, forward, sideward and backward | #### DAYTON #### SENSORY MOTOR AWARENESS SURVEY FOR 4- AND 5-YEAR-OLDS Date of Test_____ | Name | | Sex | Birth | Center | |-----------------|-----------------------------|---------------------|---------------------|--| | Body Image. | ½ point for e | ach correct part; | 9 points possible | , | | 1. | Ask the child | to touch the follo | wing body parts: | | | | head | ankles | _ cars | stomach | | | toes | nose | _ legs | chin- | | | cyes | feet | _ mouth | waist | | | wrists | _ chest | _ fingers | shoulders | | | back | _ elbows | - | | | Space and D | irections. ½ p | oint for each corn | ect direction; 5 | points possible. | | 2. | Ask the child | to point to the fo | llowing direction | s: | | | front | _ back | _ up | down beside you | | | Place 2 blocks | s on a table about | l inch apart. A | sk the child to point: | | | under | over | _ to the top | to the bottom between | | Balance, So | core 2 points if | accomplished. | | | | 3. | Have the child | d stand on tiptoes | , on both feet, wi | th eyes open for 8 seconds. | | Balance and | Laterality, Sc | ore 2 points for e | ach foot: 4 poin | ts possible. | | 4. | Have the child | d stand on one foc | ot, eyes closed, fo | or 5 seconds. Alternate feet. | | Laterality. | Score 2 points | if the child keeps | his feet together | and does not lead off with one foot. | | 5. | Have the child | d jump forward or | ı two feet. | | | Rhythm and | l Neuromuscula
possible, | r Control Score | 2 points for eacl | n foot if accomplished 6 times; 4 points | | 6. | Have the child | d hop on one foot | . Hop in place. | | | Rhythm and | i Neuromuscuk | r Control Score | 2 points. | | | 7. | Have the chik | | 'hild must be abk | e to sustain this motion around the room | | Integration | of Right and Le | ft Sides of the Bo | dy. Score 2 poi | nts if cross patterning is evident, for each | | 8. | Have the child | d creep forward. | | | | 9 . | Have the child | d creep backwards | i. | | | Eve-Foot Co | oordination. S | core 2 points if de | one the length of | tape or mark. | | 10. | Use an 8-foot | • | rk on the floor. | The child walks in a crossover step the | | Fine Muscle (| Control.—Score 2 points if paper is completely crumpled.—Score 1 point if paper is partially crumpled.—Score 0 points if child needs assistance or changes hands. | |-----------------------|---| | 11. | Using a half sheet of newspaper, the child picks up the paper with one hand and puts the other hand behind his back. He then attempts to crumple the paper in his hand. He may not use his other hand, the table, or his body for assistance, | | Form Percep | tion. Score I point for each correct match, | | 12. | Using a piece of paper with 2-inch circles, squares, and
triangles, ask the child to point to two objects that are the same. | | Form Percep | non. Score I point if circle is identified correctly. Score 2 points if the triangle and square are identified correctly. | | 13. | Ask the child to identify by saying, "point to the circle." "Point to the square." "Point to the triangle," | | Hearing Disci | rimmetion. Score i point if the child taps correctly each time. | | 14. | Ask the child to turn his back to you. Tap the table with a stick 3 times. Ask the child to turn around and tap the sticks the same way, | | | Ask the child to turn his back to you. Tap the table again with the sticks 12 quick taps, pause, then 2 more quick taps). Have the child turn back to you and tap out the rhythm. | | t en H an d Co | ordination, Score one point for each successful completion. | | <u> </u> | A board is used with 3 holes in it. The holes are 3/4, 5/8 and 1/2 inches in diameter. The child is asked to put his finger through the holes without touching the sides. | #### PONTIAC SCHOOL DISTRICT #### Department of Physical Education, Athletics and Recreation | Stude | :nt's Name | | Sex | | | |-------------|---|--------|--------------------|-------|------| | leste | r's Name | | | - | _ | | Schoo | ol Toucher's | Name | | | | | Hirth | date Month Year | | | | | | | KINDERGARTEN PERCEPTUAL MOTOR S | CREENI | NG TES | т | | | | AT ANY'S DE AM | Pr | e tes t | Posts | rst | | | ALANCE BEAM | | | | | | | esks . Walks forward on 8' x 4" beam without stepping off. | Yes 🗆 | No [] | Ym 🗀 | No 🗆 | | 2. | . Walks backward on 8' x 4" beam without stepping off. | Yes 🗆 | No 🗆 | Yes 🖸 | No 🗆 | | 3. | . Walks sidewards left on 8" x 4" beam without stepping off. | Yes 🖸 | No 🗆 | Yes 🖸 | No 🗆 | | 4, | . Walks sidewards right on $8^{\prime} \propto 4^{\prime\prime\prime}$ beam without stepping of). | Yes 🖸 | No 🛚 | Yes 🗍 | No 🗆 | | 2. S | KIPPING | | | | | | T | ask Skap 30 feet without breaking alternating thythm. | Yes 🖸 | No 🗆 | Yes 🖸 | No 🗆 | | 3. S | TANDING BROAD JUMP FOR DISTANCE | | | | | | | est. Emphasize takeoff with both feet and measure intence to nearest inch. | Ft. | in. | Ft. | In. | | 4. U | PPPER BACK STRENGTH | | | | | | • | Tank - With feet (without shoes) held firm with arms
obind seck, child lifts heed and cheet off met as high as
peaklit (place ped under hips). Held for 10 seconds. | Y 🗆 | No 🗆 | Yes 🗆 | No □ | | 5. L | OWER BACK STRENGTH | | | | | | - | but - With pad under hips, child lifts fort (without shoes) is high off mat as parable and holds for 10 seconds. | Y•• 🗆 | No 🗆 | Y# 0 | No 🖸 | | 6. V | VINKING | | | | | | T | est. Student can wink with either eye. | Yes 🗆 | No 🗆 | Yes 🛛 | No 🗍 | #### LAKEVIEW SCHOOLS - ST. CLAIR SHORES, MICHIGAN #### PROJECT GENESIS #### PERCEPTUAL-MOTOR SCREENING #### WALK BALANCE BEAM | 1. | Can be use both sides of body to balance? | |----|---| | 2. | Can be recover his balance? | | 3. | Does he avoid the task? | | 4. | Does he need to watch his feet when walking? | | | JUMPING AND HOPPING | | 1. | Can be stand up straight and close his eyes, with arms outstretched in front of him? Does he waver at all? | | 2. | Can be stand on one foot successfully? | | 3, | Can be hop on that foot? | | | The other foot? | | | Both feet? | | 4. | Can be skip around you? | | | Is the skip smooth; more of a gallop; unsuccessful? | | | IDENTIFICATION OF BODY PARTS | | ١. | Can he touch the body part called for in a prompt fashion? | | 2. | Does he touch the described body part accurately as opposed to "feeling around" for it? | | 3, | Does he touch both members of a pair (ears, knees, etc.)? | | 4. | Can he identify the part being touched? | | 5. | is he aware of up-down directions? | | | THROW | | 1. | Does he consistently throw with the same arm? | | 2. | Does he keep his eyes on the object to which he throws? | | 3. | Can he control his throws? | | | | | | САТСН | | 1. | Does he back away from the ball when it is thrown? | | 2. | Does he blink or close his eyes when attempting to catch the ball? | | 3. | Does he use both hands in a coordinated fashion to catch the ball? | | 4. | Does he hold his arms rigid? | | | | #### **ANGELS-IN-THE-SNOW** | ١. | Can be visually identify the part to be moved or does be need to have the | |----|---| | | body part touched? | | | Does he move his limbs smoothly and decisively? | | 3. | Is there overflow into other limbs? | | 4. | Can be make necessary corrections with only one repetition of instructions? | | 5. | Does he follow directions easily? | | 6. | Can he focus his attention on the activity at hand? | | 7. | Is he distracted easily? | | | Is he apprehensive in performing activities? | timed ball placement tests and three of these were variations of forward, backward, and sideward hopping for accuracy tests. It was also determined that each test item clearly differentiated between the previous year's kindergarten children, who now comprised the "ready room group," and the first grade group. This kind of validation was replicated in different schools within the district under study. The tests were then given to the kindergarten class. There was significant agreement between the teacher's judgment and the identification of the children by the "motor ability" tests at the same time. However, in the process of testing, the investigator noted that scores on both the ball placement test and the hopping for accuracy test were probably more related to behavior patterns than to inherent motor ability. For example, confidence or lack o confidence was often obvious—no matter what was the test item. Though the items were simple to perform, frequency of mistakes and ability or inability to recover from mistakes were differentiating factors in performance. Similarly, pace, deliberation, and concentration were reflected in the scores in some way. The question of whether or not any "motor ability" was being tested was raised. It was decided that simple familiar movements of walking and running be tested to see if they differentiated between the two groups. They did not, It was concluded that the ball placement test and hopping test appeared to have face validity as motor ability tes's-more so than did the walking and running tests. Yet, it was equally obvious that the scores did, in fact, reflect the child's characteristic pattern of behavior which was present no matter what requirement was made of him. It became more plausible to accept the high degree of agreement between the kindergarten teacher's identification of "ready room candidates" and the "motor ability" test results. From the principal's point of view, the tests proved useful since they offered additional evidence to differentiate between first grade and "ready room" candidates. They provided objective information which was supportive of teacher judgments based on classroom performance and which, at times, gave new insights to the teacher about her students. From the investigator's viewpoint, the tests pointed candidly to the fact that motor ability alone was not being tested. The tests helped to point out that when a new requirement is put upon students to perform in some way, though good testing procedures are followed, characteristic patterns such as self-confidence and ability to adjust, play an important role in the determin tion of the quality of final performance. As illustrated in this case, the identification of relationships (teacher "ready room" designation and low "motor ability" scores) can mislead unless the mechanisms or reasons for relationships are ascertained. The reasons, when analyzed, may lead both to better assessment procedures and to a base upon which appropriate activity programs can be created. #### Minnetonka Physical Performance Readiness Test Since the Minnetonka Physical Performance Readiness Test is an instrument which emerged from a sound research approach, let us see a film of the administration of the test. Five items are involved. About 12 to 15 minutes are required to test 3 people on all 5 items. The test is for 5 to 7 year olds. - 1) Jumping in squares (12") Forward back = 5 each 10 = 20 Lateral = 10 -) Complex jumping Forward skipping a square, back one & 50 on, = 5 - 3) Jumping back = # of times in 10 seconds Lateral = # of times in 10 seconds # of times person crossed the line is the important factor - 4) Ball placement test = 3 buckets with golf balls (50) in middle bucket, Put balls into side bucket using both hands simultaneously. Hand placement is regulated (center). Put balls in; not throw them = scored by time. - 5) Agility and accuracy in ball placement— This is a shuttle test, Twenty balls are in one basket 6' from another basket. Point is to transfer the balls from one basket to another scored by time. Note: All worked out their own patterns. #### Comments presented by Dr. Crafts At this point I would like to offer my own comments and observations on the nature and use of perceptual-motor assessment instruments and training programs. Many specific tests seem to be good for identifying youngsters who are purported to have high and low perceptual-motor abilities. Whether one accepts or rejects the idea that this high-low discrimination does in fact really occur from use of such a variety of tests, some probing questions must be asked. First, do assessment tests have any commonality as to categories investigated and items employed within the categories? A cursory analysis of some of the clinical and educational perceptual-motor assessment tools, in terms of categories and items employed, reveals some interesting observations.
Categories most often employed are: balance, body image, coordination and fundamental patterns, and fine motor competencies. The categories next used most frequently were directionality, laterality, forms and figure ground, ocular exercises, and physical fitness. Least used as categories but always involved indirectly are language, personal-social, memory, attention, comprehension, and confidence. Items within the same categories in the different assessment instruments were variations on a theme. That is, while they were different to the eye as to what might be used for equipment or for task description, the real problems underlying the tasks were often similar. What do these observations mean? Perhaps nothing. Perhaps, however, there is a need to explore the considerations that each competency relevant to the establishment of an accurate perceptual world needs to be tested, but that any of a number of specific tests might be used within particular categories. Thus, if five items have been used to test for dynamic balance, is there one which is best? Are they equally good? Of course, it is possible that for gross discrimination purposes, assessment tests might use only a tew categories or even one category. These types of assessment instruments obviously would be limited in use to screening rather than for remedial action. Research done on a factor analysis basis as well as correlation studies would seem to be needed if the questions raised are to be answered. If such research seems important, could not a national approach be taken, as was done in the physical fitness research? Also, do the assessment instruments really test what we think they do? I, too, along with some of the other speakers, wish to suggest that caution must be used in interpreting our testing scores and that the why of the score must be considered and specificity sought. It is entirely possible that what we test with many of the perceptual-motor items is the ability individuals have on how to learn in general. By this I mean that youngsters have learned a way to attack problems or have no concept of how to attack them and so have established various patterns of behavior. Dependent on how flexible and insightful the how-to-learn approaches may be, the perceptual-motor testing may yield quite different or similar performances on some category item. Could it be that we are testing the ability to interpret feedback and to know therefore how to correct errors? Or is it attention span? Confidence? Our expectations of the child? Finally, there is a need for the physical educator to view his involvement in the perceptual-motor area from two perspectives. One is the teaching of classes of the so-called normal children so that the best perceptual-motor experiences possible occur within the physical education framework. In other words, optimal learning is the goal. This would mean a program with varied content, taught in such a way that enhancement of optimal learning within the social, emotional, intellectual, and physical spheres would be plausible. Implementation of this concept would obviously require a strong emphasis on the perceptual-motor domains. The movement education approach might be used with some valid justification to achieve the preventive, self-actualizing program proposed. The second perspective that the physical educator must have relates to programs for youngsters with problems in the perceptual-motor area and in other areas. Perhaps a major role of a physical educator might be the identification of youngsters who are having perceptual-motor difficulties in the regularly scheduled physical education classes. This kind of approach might also be used in other subject areas. Thus, if each area of learning were to #### PERFORMANCE PROFILE | Name | | | Grad | de | | | | Date _ | | | | |-------------------|-----------------|--|---------|--|-----------|----------|--|--|-------------|--|----| | | | | | N=21 | 5 Kinderg | arten | Minnetonk | a Schoo | ls-Dist. 27 | 6 | | | STANDARD
SCORF | BALL | . SFT | B
MO | ALL
VING | HOPS | 2 Ft, | HOPS | ALT. | TIMED | HOPS | | | SS | Record
SFC. | Rating
R | SEC. | R | NO | R | NO. | R | NO. | R | | | 100 | 23,5 | | 53.5 | | 20 pts. | | 10 pts. | | 37.5 | | | | 95 | | | | | | 1 | | | | | 7 | | 90 | 27.0 | | 57.5 | | 20 | | 10 | | 34,0 | | L | | ห5 | | | | | | | | | | | | | 80 | 30,5 | | 61.5 | | 19 | | 9 | | 31.5 | | 6 | | 75 | | | | | | 1 | | | | | L. | | 70 | 34,0 | | 65.5 | | 17 | 1 | T 8 | | 28.0 | | T | | 65 | = | 1 | | * | | 1 | † | 1 | | 1 | 5 | | 60 | 37.5 | ∲ | 69,5 | | 15 | | † - | † † | 24.5 | † · · | 1 | | 55 | erand a service | | | † · · · • † | | | | | - 17 | - | 4 | | 50 | 41.0 | | 73.5 | | 13 | | 6 | 1 1 | 21,0 | <u> </u> | 1 | | 45 | • | 1 | | | | 1 | | | | | 1 | | 40 | 44,5 | | 77.5 | | 11 | | .5 | | 17.5 | | | | 35 | | | | 1 | | | | 1 | | | 1, | | 30 | 48,0 | | 81.5 | 1 | 9 | - | 1 | + | 13.0 | | 1 | | 25 | | | | 1 | | | | | | | 2 | | 20 | 51,5 | | 88.5 | | 7 | † | , - | T | 9.5 | 1 | 1 | | 15 | | | | † · · · · | | † | † | 1 1 | | 1 | 1 | | 10 | 55.0 | | 89.5 | † | 5 | 1 | 2 | + | 6.0 | | | | 5 | | | | | | | 1 | 1 | | 1 - | ١, | | 0 | 58.5 | | 93.5 | | 3 | † | | | 2,5 | | 1 | identify youngsters who were having learning difficulties in their respective classes, this group might then constitute the special group who would receive further diagnostic testing and remedial programs from a multidiscipiinary approach. The physical educator obviously should be involved in such a group undertaking. #### REFERENCES #### Books 1. Frostig, M. and Horne, D. The Frostig Program for the Development of Visual Perception. Chicago: Follett Publishing Co.: 1964. 2. Hellmuth, Jerome. Learning Disabilities, vol. 2. Seattle: Special Child Publications, 1966. Kephart, Newell C. The Slow Learner in the Classroom. Columbus, Ohio: Charles E. Merrill Books, Inc., 1956. #### Nonpublished Test Sources - Dayton Sensory Motor Awareness Survey, Mr. William Braley, Dayton Public Schools, 348 W. First St., Dayton, Ohio. - Denver Developmental Screening Test, Dr. Joseph Dodds, University of Denver, Child Study Center, Denver, Colo. - Minnetonka Physical Performance Readiness Test, Mr. Harold Melby, Groveland School, 3325 Groveland School Rd., Minnetonka, Minn. - Pontiac Kindergarten Perceptual Motor Screening Test, Dr. Lee Haslinger, Pontiac School District, 350 Wide Track Dr., East Pontiac, Mich. - Project Genesis Perceptual Motor Screening, Mrs. Dorothy Jens, Lakeview Public Schools, 25901 Jefferson, St. Clair Shores. Mich. ## REVIEW DF DATA PROCESSING TECHNIQUES NEEDED TO INTERPRET MENTAL-MOTOR RELATIONSHIPS IN CULTURALLY DEPRIVED HIGH SCHOOL STUDENTS Joseph J. Gruber Don R. Kirkendall University of Kentucky Lexington, Kentucky #### Introduction The relationships among mental and motor variables have been investigated under the assumption that they jointly comprise part of an integrated behavior syndrome influencing the development of the human organism. Authorities such as Ismail, Kephart, and Cowell (7); [smail and Gruber (8); Yoder (16); and Kirkendall (9), when utilizing both univariate and multivariate data processing techniques, have produced information which consistently tends to support the validity of the stated assumption. Briefly, these investigators have demonstrated that items measuring coordination of the arms and legs correlate to a higher degree with intellectual performance than do items which measure growth, strength, speed, and power. In a study on first, third, and fifth grade children, Plack (15) found simple correlations between reading achievement and tests of agility and coordination to be unusually high, ranging from a low of .64 to a high of .87. Kirkendall (13), employing discriminant function analysis, demonstrated that it was possible to differentiate among high, medium, and low academic achievers with both coordination and fitness motor items. All of these investigators used so-called normal elementary school boys and girls as subjects in their studies. #### Purpose The purposes of this paper are to acquaint the reader with the nature of relationships between mental and motor performance in a special group of high school students, and to indicate the need for utilizing both multivariate and univariate data processing techniques. Both methods are needed to identify relationships not only between two behavior domains, but also to assist in determining the contribution of selected items in each domain to the overall relationship. #### **Procedures** Sampling Procedures. The students participating in this study were the entire population of 96 students, ages 14 through 17, at Lincoln School, Simpsonville, Kentucky. Because of health, orthopedic, and discipline problems, only 91 subjects (girls-44, boys-47, Negro-41, white-50) in grades 9 through 11 completed the study. Lincoln School provided a residential setting for culturally deprived pupils achieving below tested capacity at time of admission. Measuring Instruments and Procedures. For purposes of this paper, data from only 12 variables were utilized. Information concerning the validity of these measures can be found in the references cited. The variables included were: - a) six items purported to measure coordination of the arms and legs (10) - b) six intellectual achievement measures— Kuhlman-Anderson l.Q. (14); Verbal Stanford Achievement; Quantitative Stanford Achievement; Total Stanford Academic Achievement scores; the intelligence factor of the High School Personality Inventory (2); and a teachers classtoom
achievement rating. The IPAT-HSPQ personality inventory, the Kuhlman-Anderson I.Q., and the Stanford Academic Achievement tests were administered in a standardized testing environment by the Lincoln School psychologist. The classroom aca- ¹For more extensive reports of the relationships among the total pool of 34 items selected from the mental, motor, emotional, and social domains, the reader is directed to reference numbers (5), (6), (11), (12). demic achievement rating was done by the teachers on a paired comparison basis. The coordination items were administered in a private session to each child by the authors of this paper, All testing was conducted as part of the routine year-end achievement testing at Lincoln School. Data Processing. In an effort to eliminate any possible maturational contamination of certain data, the Stanford Academic Achievement scores were converted to T-scores by grade. The Kuhlman-Anderson I.Q, scores are inherently adjusted for age. All other data were utilized in their raw score form. Simple Pearson-Product Movement Correlation Coefficients for all possible pairs of items were calculated for the total group. This procedure enables one to examine the relationship between individual pairs of items taken one at a time from larger domains of behavior. However, this univariate analysis does not provide any information as to the relationship between the much larger mental and motor domains. The factor analysis technique also does not take into consideration the magnitude of relationships between domains. In an effort to eliminate this deficiency, the data were also submitted to canonical correlation analysis. Canonical correlation provides for the maximum correlation between two sets of linearly combined variables. The procedure in canonical correlation is to find the vectors of weights such that the maximum correlation between the domains is obtained. The magnitude of the normalized weights in each domain vector indicates the relative amount of contribution the individual variables are making in the correlation between the two sets of variables. In order to test the significance of each canonical correlation found, Wilkes A criterion was used and transformed into χ^2 as outlined by Cooley and Lohnes, (3) #### Analysis of Data By observing the simple correlation coefficients in Table 1, it can be seen that the highest correlations were among variables in the intellectual domain. The Verbal Stanford Achievement and Quantitative Stanford Achievement correlated .77 and .67 respectively with the Total Stanford Academic Achievement score. This was to be expected since the total score is really the summation of the two sub-test scores. The correlation between Verbal and Quantitative Stanford Academic Achievement was a low .34. The highest correlation between the paired comparison achievement rating and any other intellectual achievement measure was .43 with the Total Stanford Academic Achievement score. The Kuhlman-Anderson I.Q. measure had a low correlation of .26 with Factor B. General Intelligence of the HSPQ. This suggests that different types of scholastic achievement, as well as intelligence, was being exhibited by this special group of high school students. In other words, there appears to have been specificity of cognitive function present in this group. Hence, any one measure of intellectual performance most certainly will not provide the type of evidence that can approach the true state of affairs in this multifaceted phenomena that we call cognitive function or the "intellectual domain." The highest correlation found among the coordination measures was .64 between two hopping items. The correlations between items measuring coordination of the arms and legs were generally low and insignificant. This would indicate specificity of limb coordination. The only significant correlations between coordination items and intellectual performance measures were .26 between arms and legs, together with the intelligence trait of the HSPQ: -.25 between arms -6 counts and Verbal Stanford Achievement; and -. 24 between hop 2RIL and Verbal Stanford Academic Achievement. The remaining correlations between the individual pairs of coordination and intellectual achievement items were non-significant. Based on this univariate data one might erroneously conclude that the mental and motor domains were generally unrelated, or that in this special population of high school students a meaningful perceptual-motor relationship was not detectable. This could be due to the fact that the elements of one domain (mental) were not allowed to relate with a set of behavior elements from another domain (motor). In reality, human behavior is a "gestalt" phenomena and every effort should be made in the primary research design to identify the more global relationships between behavioral domains. In order to overcome the deficiencies of univariate analysis just alluded to, the data were submitted to canonical correlation analysis. The first computation printout of the analysis revealed that the Total Stanford Academic Achievement score and paired comparison score contributed no information to the relationship. Thus, these two intellectual items were dropped from the final analysis in order to conserve degrees of freedom. The results of the canonical correlation analysis between the six item coordination sub-domain² and the intellectual do- ²Kirkendall and Gruber (11). The reader's attention is called to this paper where three significant canonical correlations are discussed in detail. The first (.551) between an intellectual domain of 4 items and a total motor domain of 11 items (5 fitness and 6 coordination). The second canonical correlation (.421) was between the 4 item intellectual domain and a 5 item fitness sub-domain. The last correlation of .439 was between the 4 item intellectual domain and the 6 item coordination sub-domain. TABLE 1* STANDARD DEVIATIONS+ | | | MENTAL | | AND MOTOR INTERCORRELATIONS, MEANS AND STANDARD DEVIATIONS | INTER | CORREL | ATIONS, | MEANS | AND | STANDA | RO DE, | VIATION | | | | |-------|-------------------|----------|-------------|--|-------|--------|---------|-------|------|----------|----------|---------|----------|--------|-------| | ITEMS | MS | ~ | 2 | 3 | • | 5 | 9 | 7 | æ | 6 | 10 | = | 12 | × | S.D. | | - | HR & L (Hopping) | S | 89 . | 4 9. | .35 | 81. | .27 | .20 | 90:- | 07 | 10. | 60 | 99: | 26.29 | 8.63 | | 7. | Arms – 6 Counts | | | .15 | 80. | .26 | .22 | ≅. | 8. | 25 | 40. | .10 | ₹. | 23.00 | 6.41 | | ъ. | H2R1L - (Hopping) | ing) | | | .28 | ş. | 31. | ş | 41. | 24 | .05 | 61 | 61):- | 26.34 | 7.19 | | ∢. | Hop - 12 Counts | ø | | | | .15 | .50 | 10:- | OT. | 10. | = | ÷0. | Ξ. | 50.70 | 18.39 | | \$ | Arms - 8 Counts | 46 | | | | | .36 | .15 | ×. | .03 | 91. | er. | .07 | 33,53 | 95.6 | | ġ | Arms & Legs | | | | | | | .26 | .10 | 90. | 60. | .o. | 8. | 22.31 | 8.39 | | 7. | B-Intel (HSPQ) | | | | | | | | .26 | .26 | .02 | 81. | 02 | 7.79 | 1.22 | | œ | Kuhl – 1. Q. | | | | | | | | | . | . | .62 | 81. | 122.74 | 8.20 | | 6. | Stan - Verb. | | | | | | | | | | 38. | 11: | .30
9 | 49.92 | 8.47 | | 10. | Stan - Quant, | | | | | | | | | | | 19. | .34 | 50,22 | 9.15 | | Ξ | Stan - Tot. | | | | | | | | | | | | .43 | 50,20 | 6.28 | | 12. | Paired Comp. | | | | | | | | | | | | | 80.18 | 19.12 | *With 89 degrees of freedom a correlation of .20 is significant at the .05 level *abstracted from Gruber and Kirkendall (5). TABLE II CANONICAL CORRELATIONS BETWEEN COORDINATION AND INTELLECTUAL ACHIEVEMENT* | Canonical
Correlation | Canonical ²
Correlation | Wilks' A | χ2 | DF | |--------------------------|---------------------------------------|----------|---------|----| | .439 | ,193 | .6482 | 36.634* | 24 | | .363 | .132 | .8033 | 18,507 | 15 | | .255 | .065 | .9251 | 6.582 | 13 | | .103 | .011 | .9894 | .897 | 3 | ^{*}Significant at .05 level. main comprised of four measures are presented on Table II. The maximum correlation obtained was .439. The first χ^2 test performed indicated this to be a significant ($\alpha=.05$) relationship between the mental and motor domain. The remaining χ^2 's which were not significant at the .05 level indicated that only the vectors of weights associated with the first cancentral correlation would allow meaningful standard interpretation. Those vectors, which indicate the relative contribution of the individual items from each domain (normalized weights) are presented in Table III. The normalized weights in each vector associated with the significant canonical correlation between the intellectual domain and the coordination domain indicate that the individual items (e.g., arms-6 counts and hop 2R & IL) were the primary motor contributors. It is mesentang to note that each of these stems worth different limb ecordination. The mtellectual achievement domain was almost exclusively represented by Factor B of the HSPQ (General Intelligence vs. Duliness) in this relationship. This would suggest that according to Cattell's (2) interpretarion of fractor B. a person who had high conceptual ability or abstract reasoning was likely to perform well certain arm and leg coordination tasks have relationships were not apparent in the univarate analysis previously reported. It is also noteworthy that the interaction of items from the two domains provides for a clearer picture of those elements in each domain which make primary contributions to the significant overlap between mental and motor performance. Thus, a more meaningful interpretation of the relationship between the mental and motor domains is provided to scholars in the field. TABLE III ### RELATIVE CONTRIBUTION OF EACH VARIABLE IN THE RELATIONSHIP BETWEEN COORDINATION AND INTELLECTUAL ACHIEVEMENT* | Coordination Vector | Intellectual Achievement Vecto | |------------------------------
--------------------------------| | 7.5 Hop R & L | 75.3 Factor B - HSPO | | 39.9 Arms ~ 6 Counts | -3.6 Kuhlman-Anderson I.O. | | 31.7 Hop 2R & IL | -13.7 Stanford-Verbal | | -5.3 Hopping - 12 Counts | 7.4 Stanford-Quantitative | | -3.4 Arms - 8 Counts | 7.4 Statistical Continuative | | 12.2 Arms & Legs | | | Canonical Correlation = .439 | | [†]Abstracted from Kirkendall and Gruber (11). ⁺Abstracted from Kirkendatl and Gruber († 1). #### Discussion and Conclusions The information in this paper would support a recommendation that future research be designed in such a way as to allow for primary multivariate analysis of data. Results from a number of studies (5), (7), (8), (9), (15) demonstrate that significance, direction, and magnitude of simple statements can vary from sample to simple meaner, information concerning meaningful relationships may be lost if we soleh complete analysis annualist tools. This could lead to a possible errogeous conclusion concerning statements (elationships across samples or within sample of salige. It is essential that the integrated whole behavior pattern be revealed first unce total behavior possesses a unique demonstrability that may be undetected in a part analysis, Multivariate analysis can produce consistent behavioral relationships between domains from sample to sample (9), (11), (13). In this sense, the canonical correlation approach is perhaps a more reliable estimate of relationships between domains when replicating studies on different samples. This may be due to the fact that this technique, by virtue of including more items (behavior traits) in each domain studied, comes closer to a more realistic estimate of the actual relationship between domains. This may be analogous to an accepted principle of test construction, namely, that increasing the number of items in a test usually has a favorable effect on test reliability. Admittedly, the authors of this paper are unaware of mathematical proof for this comparison. Based on the information available on this special group of high school students, the following may be concluded: - The univariate correlation approach uncovered only a few low correlations between mental and coordination type motor items. - There appears to be specificity of function among measures of academic achievement as well as among I.Q. measures. - The low correlations between arm and leg coordination items would indicate specificity of limb coordination. - 4. The multivariate canonical correlation analysis permitted a clearer picture of those specific items from each domain which had the greatest influence in the overall relationship. In fact, items thought to be unimportant in the univariate analysis became quite important in the canonical relationship between the mental and motor domains of behavior. - Careful examination of the weight of items, as well as the simple correlation coefficients, should reveal specificity of trait behavior which may be unique to a particular sample of students. Thus, both the multivariate and univariate data processing techniques should be utilized in behavioral science research. #### REFERENCES - 1 Mer Allan J. A Factorial Study of Manation, Physical Fitness, and Academic Achievement in College Freshmen. Urbana. Ill.: College of Physical Education, University of Illinois, 1961. - Cattell, R. B. Handbook for the Juntor-Senior High School Personality Questionnaire. Champagn, Ill.: Institute for Personality and Abilian Testing, 1969. Couley, William and Lohnes, Paul R. Multi- - Couley, Witham and Lohnes, Paul R. Multivariate Procedures for the Behavioral Sciences, New York: John Wiley & Sons, 1962. - Gardner, E.F.; Merwin, J.C.; Callis, R.; and Madden, R. Stanford Achievement Test High School Battery, New York Harcourt Brace and World, 1965. - Gruber, Jumph J. and Kirkendall. Don R. "Interrelationships Among Mental, Motor. Personality and Social Variables in Low Achieving High School Students With High Intelligence." In Proceedings of the 73rd Annual Meeting of the National College Physical Education Association for Men. Chicago: the Association, Dec. 30, 1969. - 6. Correlations Between Intellectual and Personality Measures in Low Achieving High School Pupils With High Intelligence. Lexington, Ky.: University of Kentucky, Sept. 1970. - Ismail, A.H.; Kephart, W.; and Cowell, C.C. Utilization of Motor Aptitude Test Batteries in Predicting Academic Achievement. Technical Report, no. 1. Lafayette, Ind.: Purdue Research Foundation, P.E. 879 64-838, Aug. 1963. - Ismail, A.H. and Gruber, Joseph J. Integrated Development: Motor Aptitude and Intellectual Performance. Columbus, Ohio: Charles E. Merrill Books, 1967. - Kirkendall, Don R. "The Relationships Among the Motor, Intellectual and Personality Domains of Development in Preadolescent Children." Ph.D. dissertation. Purdue University, 1968. - Kirkendall, Don R. and Gruber, Joseph J. "Consistency of Arm and Leg Coordination. Measures." Journal of Motor Behavior, March 1970. - Kirkendall, Don R. and Ismail, A.H. "Canonical Relationships Between the Motor and Intellectual Achievement Domains in Culturally Deprived High School Pupils." Research Quarterly 41:496-502, Dec. 1970. - 12. "Multivariate Relationships Between Motor and Personality Measures in Culturally Deprived High School Pupils." Journal of Motor Behavior March 1971. - 13. "The Discriminating Power of Non-Intellectual Variables among Three Discrete Intellectual Groups." In Proceedings of the 2nd International Congress of Psychology of Sports, Washington, D.C.: the Congress, Nov. 1968. - Kuhlman-Anderson Test Technical Manual, (Booklets G and H), Princeton, N.J.: Personnel Press, 1963. - 15. Plack, J. "Relationships Between Achievement in Reading and Achievement In Selected Motor Skills in Elementary School Children." Research Quarterly 39:1063-68, Dec. 1968. - Yoder, Jay H. "The Relationship Between Intellectual and Non-Intellectual Performance." Ph.D. dissertation, Purdue University, June 1968. #### THE PHYSICAL EDUCATOR'S ROLE IN ACADEMIC READINESS G. N. Getman Wayne, Pennsylvania The physical educator's role and academic readiness are of particular interest to me. For an optometrist to be talking about what physical education is going to do for academic readiness may sound a little far-a-field until you realize that I spent most of my clinical life trying to understand how a child learns to see. The child is born with the equipment, but what is the process by which he learns to use it? This question has almost automatically put me into a position of getting a lot of observational, clinical, and statistical information on the learning process. When we start talking about the learning process, then we are all in the same boat. Each man is entitled to his own form of insanity, and to his own biases and prejudices. One of my real prejudices is that I will not waste my time reading research done on college students and guinea pigs that is then applied to primary grade children. These are just not the same kind of situations, Yet, this type of research was done by Socony Vacuum Oil Company. They were interested in how they could best train their employees. This was why they looked hard at what information a person retains. All of us are, one way or another, involved in helping children retain information; but, we must go one step further. We see too many scholars full of information which they can't apply in a practical sense. They know a lot, but don't know what to do with it. As teachers, you know what to do with it. The learner's ability to retain information is startling-10 percent of what he reads and 20 percent of what he sees. One should realize that the learner has practiced "discarding" information for many years. I am an optometrist and grew up with a ctiche. "Vision is the dominant factor in human behavior." Yet, this research shows that the learner retains 30 percent of what he sees and 50 percent of what he sees and hears. Consequently, the audiovisual people have come into the academic team. They have begun to combine information systems. Anybody who works with children knows that if they express concepts in their own words they are more likely to retain the concepts than if they parrot it back to you in your words. Seventy percent of what they express in their own words is retained. Furthermore, 90 percent of what they say as they do a thing is retained. Thus, visual steering and monitoring must be involved in what the learner says. All the information systems are tapped, and suddenly we realize the "show and tell" time was pretty important after all. If you say it and put in into action, you are using every system available to you with which to act. I am going to discuss briefly three developmental phases which are concurrent but not always sequential. There is no doubt in my mind that the two-day-old infant is capable of cognitive performance, but it doesn't happen often. On the other hand, the infant spends the first 18 months waging a contest with gravity. He is learning to move and finding out what movement does for him, I want to talk about this first phase—the proprioceptive phase—in which the child learns how to move. He finds out about himself and his systems. It is an impossibility in the human being, or in anything else as far as I know, to learn without movement. The learning process is the total organizational and integrating process by which an infant, born rather helpless but dynamic, puts himself together so that he is an effective piece of machinery. It involves all of the things a child must learn to do. When you break down individual differences, and discard all of the items about us that you can individualize, you come to one common denominator-all human beings are designed for movement. In this respect we are all alike. Visually steered, appraised, modulated, corrected movement is the seed-bed of intelligence. D.O. Hebb, who probably know more about physiology than anybody alive today,
says movement is the seedbed of intelligence. This is not just my bias when I put the emphasis on vision. Movement has to be visually storred and appraised by the individual or he doesn't been. Let me give you an example, Renation, who contributed more to the understanding of vision than anyone elem madern experimental psychology, and "It is madern experimental psychology, and "It is madern experimental psychology, and "It is madern and arous, and you teach him all the basis principles of how to hold the box, how to string the arrow, and how to led the box, how to string the arrow, and how to tell go of it, and then drop a curtain before the busynam's eyes the moment the aroun beares the busynam's eyes the moment the aroun basis the busynam's eyes has the beedback be needs in order to modulate, appraise, and correct the movement." While my emphasis is an vision, I'm net universe "relation. It's not my clinical bees it's a fact the vision in the only distance receptor system we have with high reliability. I am very time where a chart is. I am a little less sure where a noise is. Movement has to be estimated in the infant. The infant down't make movements because estimate of wants have to. He moves as he wants to. This is important in his especialistical growers because for his is dark and finish it to get classer. In the gymnastan, too frequently we say, "do as I do," and the child says, "for what?" It wasn't a movement be determined. Yesterday I we the finest demonstration of percapsudateder activities I over use because, although the demonstrator provided the materials and set the executations. If the materials were determined by the children, I passt you be usite electromed by the children, I passt you be usite electromed by the children, I passt you be usite electromed to the demonstrator, but that it may rede. They determined the demonstrator that they were point to make to retrieve the believe. In talking about envenment, I recommend faith and Smith's Proception and Matters (Wincomes University Press). The first fire at the chapters deal with all the philosophies, theretes, and concepts of movement and perception. They there the importance of their in the individual and discuss these bands of movement that postely increased in the mod-had of movement that postely increased in the mod-had of movement. The first of these surround movements in frequent movement. I do not like the words grow and fine because they have become an atther/or sort of thing motion of the description they cheesed by. I perfor Smith and Smith's description of transport. they cheest be. I perfer Smith and Smith's description of temporal. The child explores his new correspond through movement. This is bette be finds out how to get exception. This is bette be finds out how to get except. He can been only by deary in spite of all the chapter of indicate who carry their better on their bests until a certain operand their per them down to with, it is not the easter because presents. They exceed a deliberation for the carry flatters indicate that although they did not allow a child on the ground until he was by enough and strong enough to stand up, they put him in a standing tail. His performance level of the lighterer and somewhere around what we would consider fifth grade level. Let us now consider startle movements. Physical educators are not as aware of them as are the people in special education. The startle movements we usually hear about are noises to which the miant responds. Most of you have walked into a movery or the bedroom of a steeping infant and turned on the light. You have even his eyes black even though they were closed. No more, just a light, if or what reason? To stort him. Startle movements are a lot more than, "do I jump or not." Startle movements my to the child, "Hey, I better get ready, sumstiting to going to happen." Children need to learn this. There are also postural movements to consider. A prompeter is best out of shape at a deck because he is too undeteral too right-eyed, right-exced, right-handed, and right-footed the other half ten's even there. Then, when he exten to a new tods, he has to spend time and energy regarding his equilibrium before he can cape with it. What I'm talking about in postural movements, and what Smith and Smith and Hammen talk about in postural movements. In the traditions to move because you are proposed to act. QUESTION. Are you saying that we should free the individual for bidgered barraings early instead of similarity of distributors? ANSOVER. You'd have many people who have people of the "do-strancy tests." They are right-speed off the "do-strancy tests." They are right-speed, right-handed, and right-handed. They peek up a bag of processes, por it in these dominant arm and don't know how to get out of the processy store unless it has an artematic dose. They have devoluped each a high degree of undetermine that each half of door in performing. I've extended the word demangury, but I will not estable the word preference because as we develop didle for those is in all articles that we can't do with both as at the case time, we have to develop a preference. Cross development movely indicates a but, at unity and I would like to cross out of the record the word highest. What we want is not a two-aded andreaded. We want a reappeard, interwarring unity and the right band had better know what the left band is design, and visc-verse. That is why the landaugures seasther with "Johnsey's point is by good in reading, by's the board despite for got," Although we instally bugshed the electronic, we goodnafty began to readire that more times than but, it can correct. What the teacher was capting is that when Johnsey's hopping with the right fort, he left fourt is hopping with the right fort, he left fourt is contributing and so are his arms and torso. He is a unity. The chances are best for him because he has his mechanics organized, he's free to thenk. I want a preference for certain detailed with in that he becomes adopt enough to be available and effective. Although not all children should be ambidextrous, they should have both is tide available for an many things as pusuable. it was a long time before mode understood many of Machelon, as scatter they thought he wrote them in secret saids. After sumoune eventually discurred that he was merce writing, it was realized that he could not have pointed the Sestone Chapel costing of he were unity right-handed. There were too many places he could not have reached with his right hand. All I'm trying to say is that he had three dell available to hom. The chances were pretty good our didle that when he wrote a letter he did so with his right hand, but his left hand was available when he needed st. When I see a child who hasn't decided how to do things, I give him more practice in all the ways available to him and lot him decide which way will be must effective for him. It will be determined by him anyway, unless we impres it on him, in which case, we will have treat.is. QUESTION. In there such a thing as a ANSWER: You, Our of the seasons we became him exhibitions about those featey padgets that photograph over movements is because to deserved we couldn't always differentiate between the ocular stattager and the good reader who was essening so rapidly he was jumping all over the pape to get the important information. This is a level of low dull in my thinking. What are we after in morement? Efficiency. How do we get the must done with the feast effort. This is what eat in fet. UUESTION: What is your opinion of the sub of Call Debugge and his securities? ANSWER: Without doubt, they have made a contribution and have improved some shift does. He wover, most of their philosophy in questionable. I know ("arl Delecate very well. Years ago I and to him that it is impossible to demodate one beautiphose of the bream by severing one ope beauties each ope is repre-uested in both homoghorous. He east, "Oh, is unted in both hemispheres. He said. "Oh, is that tour?" I said, "Cortainly. Look at counting. There's an optic chaim where one half of the retine gave to one hemisphere and the other half gave to the other hemisphere. Consequently, when you cover one ope, you are not cotting off one hemisphere." He said. "That is interesting, but it decen't its our pick. "That is not covering, but it decen't its our pick." Now you understand only I must be very I do to part of what they are detay. Current translagical biometure rates the question of whether there is a dominant hemisphere in the brain. Habit putterm are set into adults, and undoubtedly most adults get a speech center on the left ude of the brain. That doesn't mean it is dominant speech; if means that that is the may it happens. Many propts who have cerebral hemorrhage in the speech area go right on talking. I know a youngster who had one full obere removed and you wouldn't know her from any other child. The operation was performed early enough so that she compenvaled with what the had. She dues have a disminant hemisphere! There is no doubt that Delacato has successfully helped some children. Much of his philosciphy is norther nourelegically nor physicisms cally wound; it serves as an explanation for his bracit. We show the word preceptive very carefully. A procept is a rule or principle impusing a standard of action or conduct. Action or conduct is movement. Those are movement wards - "action," "conduct." After 30 years experience in clinical practice and in teach people how to use their eyes better, I was startled when I now a double gage magazine spread that said across the top, "New con yets he certain your shild in sering what he is booking at "I immediately said, "How can I be ever he in heating what he is listening to or feeling what he is touching?" The point is that those are the systems by which the child finds out that he lives to an environment, that he were an environment, and eventually becomes
the master of his environment, if he is putting to be an effective expension. Too frequently, we as effective expension. Too frequen of that if his visual is 30-30. If was are liable to him. Suddenly we realized we had to go back and help those children find out how to use those systems. There is no possible way that humans can use only one waters in caption, auditory poverption, or lactile per ns. There is perception. Those are the systems by which paperprises in developed. When you are the phone risual perception, you are topped into caping that there is only one yetem that perception depends on. QUESTION: Where does the light per that enters your eyes? Dues II go to the nourelegical ANSWER: Most of H is absorbed. Much of II in pollected. All II does in the off electrical agends. It in translated into electrical energy and QUESTION: Does it go into your mouden! ANSWER: You, 20 percent of it goes to your back; it descrit even go up to the bests. Twenty percent of what the return receives gove summediately to the posterul exceeds to your ick. It describ even go upstate to the using The preceptor stage is the action stage by which the child finds out about his world. In the proprioceptual stage, he was finding out about himself. A child uses his action systems to serve his purposes. Adults frequently say to children, "Look at this picture" or "Listen to this tube" Unless the child says, "yes, I will because it's of use to me," he may not do it. The infant only uses systems that serve his purpose. The phrase manipulative movements better describes what people do than does the phrase fine movement acrs. Manipulative movements comprise all the action systems that enable a person to explore the contents of his world. I have mentioned manipulative hearing, seeing, saying, touching, tasting, and smellis because these systems are the most available to us as we guide children. There are other waterns, such as the biochemical systems, but we don't known what to do with them as yet. In fact, the newspapers have been printing articles lately about a drug called ritolin. Almost all hyperactive children are receiving it carte blanche because it makes them sit still. If they sit still, they supposedly learn better. Any drug that numbs the motor system also numbs the thinking system because we are dealing with a totality. According to one report, all of the besic original rewarch on citatin was done on a more 60 children. Then a phermaceutical house advertised it. In my opinion, this area needs much more research. Seeing, saying, touching, testing, smelling—how many of you are giving children experience in tasting and smelling? Probably the first system a child men in smelling. My grandson tasted the difference between me and his mather at the end of five weeks. I am quite sure he could also smell the difference between us. If these systems are that pramitive, we ought to help children learn to use them better. No child ever learns to read just because he croops or because he graduates on a walking beam. What are learning and diff? Skill is the coid reads of learning how to discriminate the just norticeable difference (J-N-D) that counts. The difference between Jack Nicklaus and me is many J-N-D's because he feels some J-N-D's I dun't even know about. When you help a child learn to discriminate the J-N-D's in these systems, he is for more evaluable to the teacher; he is for more likely to discriminate the difference between them and them. This is a minute difference, not only in wound but also in the appearance and movement it takes to make it. But the minute J-N-D's are of real significance. We know that by helping children learn to make discriminations of how many stops it takes to go from hore to that door, as compared to how many stops are needed to go from here to the third panel of that wall, we help them in discriminating many other differences. Reading skill is not an automatic result. There still has to be a reading teacher to teach them the difference between then and them and to help them learn it. When they bring these auditory, visual, proprioceptual, and manipulative J-N-I3's to the tasks, they are "readier" children. There is really no such thing as a perceptual problem. The problem shows up in perception, but the problem stems from one of the systems not providing the information it should. There is a hole in the concept, Without any doubt, the more you assist children to build skill in J-N-D's, the more perceptive they become. What is a perceptive individual? He reads; he's aware; he interprets more signals and information, and comes to the best possible answer. As I said earlier, there is no such thing as a visual perception. There is perception, but total perception of the texture of a wall, deemed by looking at it, depends on other information you possets as well. The child who has not had the chance to learn all of these things through movement will never reach his potential as a human organism. He needs some frame of reference of movement within himself, or because of himself, to verify all that he gets from there on. Perception is a product-the end result. Perceptual problems will not be cured by attacking the perceptual deficit any more than reading problems will be cured by remedial reading. There are very few remedial reading programs that have ever been successful under that general category. This is mainly because what was done was to repeatedly practice the difficulties the child was already having. We have to go back to the underlying systems- all learning is movement. Physical education teachers can do more to eliminate ar prevent reversal problems than anyone ohe. Reversal problems are direction problems or sequence problems which include, imply, and depend on movement. I have seen reversal problems "cured" in large groups of children by physical adocation and music teachers. They taught children to square dence. It only takes one or two alamand rights when you should have alamanded left and one or two note to mose confrontations with the wrong partner before a child regimes the meaning of directionality. We must realize that left to right is cultural, not biological. This is my right hand only because culture says so. This is my left hand only because that is the way we communicate. As far as my physiological, biological system is concerned, these hands are a matched pair; they should be unified. If you can help children tearn what the direction of a movement is, you will contribute more to their ability than the classroom teacher, who strives to devotop direction and sequence only in the symbol. If children learn it down in the machinery that tells them, "Ah, yes, I can feel it," they will always be more sure of it. QUESTION: Would you comment about the effects of television? There are many things that worry us greatly about television. ANSWER: Television has dynamic possibilities. The problem is its passivity. There is too little participation. In my laboratory, we raised five children. We raised three before T.V. and two after. When T.V. came along, I saw to it that the two boys who came after T.V. were stimulated to participate. Charley did not have to be stimulated. He changed his costume for every show. When it came to a cowboy show, he put on his guns and his hat. When it was Superman, he draped a towel over his back and put on his long underwear. He participated! Today, there is research showing that kids learn how to sit hour after hour and learn not to pay any attention to what is on the screen. Researchers are running E.E.G.'s while children sit there in front of T.V. and the results indicate that these children are so passive that they're not even paying attention. You can almost say they are learning not to see or look. This is bad. Many things here need to be examined carefully. QUESTION: How do I get the most done with the least effort? ANSWER: That is perception. How do we combine or contrast systems? I could bring out a certain set of blocks and drive you crazy. I make them on purpose, not for children. Certain things about these blocks would confuse you until I rearranged them in a certain way. There is a series of blocks of different sizes and I ask you to tell me which is heaviest. You usually say, the biggest one, of course. Well, I sneaked in some weights and so you pick up the blocks and say, "The littlest one is the heaviest. You must have weighted that the most," Actually, these blocks weigh the same. Nobody believes me until we put them on a postage scale because every one of the sensory modalities is misled. One makes conclusions on the basis of what it looks like or what it feels like. QUESTION: Whatever happened to D. B. Harmon's ideas concerning classroom furniture? ANSWER: What always happens when it costs more to do better? When they could put in the bleachers at the football fields for the money they saved on the cheaper desks, you know what got done, don't you? So they do not even make a decent desk any more. QUESTION: Why didn't they do more research? ANSWER: Because the school board wouldn't buy it. QUESTION: I've heard that the listening curve of children has decreased and that the talking curve has increased. Would you say this is good or bad? ANSWER: It's bad because there are more parrots and less participants. And this is part of what television does. They babble what they hear and don't listen to what they are saying. I have a strong conviction that the auditory system was not given to us primarily to listen to each other or to listen to music. An auditory system was given to us primarily to monitor our own noises. The baby knew whether he was making the right noise to get toilet care or food, and our children are not making thou discriminations any more. They are listening and imitating without monitoring their own noises. ### PART II ## PRACTICES -ACTION AND INTERACTION ... you have seen a lot of activities here; with your knowledge and common
sense you can make some choices to help children develop. STEVE KLESIUS Cincinnati, 1970 #### Editor's Note: The reports of the action programs are based on written material prepared by the various appeliars. Many of the programs were visual presentations and it was Video-tages of several sessions are available through the Physical Education Division Video-Taging Project under the supervision of Chalmer Hisson, Department of Physical Education for Men, The Oxio State University, Columbus, Oxio. Write discourse his for feather information. Information concerning the Differential Education Project can be obtained by contacting Mr. Robert W. Boss, project director, 235 E. Thirteen Mile Rd., Madison Heisbert Miles. Add 1. #### PERSPECTIVES FOR ACTION PROGRAMS Alma Ward Jones Chief School Psychologist Public Schools Dayton, Ohio My task is to set the stage for reviewing and analyzing action programs, to raise questions, and to point ahead. When new dimensions are being explored, a wide variety of programs usually develops. The perceptual-motor field is no exception. This writer has been a member of public school and university staffs for more than 30 years, and has seen in the last decade as much, if not more, interest and diversification in the perceptual-motor field as in any other field. Currently, programs range from emphasis on elementary physical education programs for all children, to control and experimental groups selected because of functioning problems or deficits, Some programs are developed and supervised by the physical educator, others by elementary principals or curriculum supervisors. Programs may be conducted in a gym, classroom, specially equipped room, or a clinical setting. Some are an integral part of the daily schedule, others are quite separate. Some involve a multidisciplinary team, while in others, one person "runs the show." Screening, selection, and research vary as much as personnel and programs. As acciety becomes more complex and costs soar, every major institution that deals with human beings is examining more closely its goals, methods, and results. Interest in the perceptual-motor area coincided with the advent of federal funds. There funds provided a great impetus for materials and personnel. Perceptual-motor was considered innovative—a kay word for funding. As the time for perceptual-motor projects expires, and as local districts begin picking up the tabs, many questions are being asked, calling for concrete evidence in research. Schools are beginning to take a serious look at the deficits children have when they begin school. This involves deficits of the learning environment at home and in the community. The concept of readiness is being re-examined. Research regarding sensory deprivation and the possibilities of sensory stimulation have been almost traumatic, even for those who consider themselves knowledgeable. Investigations at the University of Oklahoma have revealed that just having a mobile over a crib may make as much as 52 days difference in reaching. Experience is now said to foster structural change. Theorists are getting closer together as research not only reinforces the maturational aspects, but also stresses the way experience facilitates advancement. One no longer tolerates arguments of either-or, but further research is needed to better understand maturation and to improve experiences. Development involves a combination of factors operating in complicated ways. Because of the highly complex nature of the developmental process, physical, social, intellectual, and emotional components are not separate and inat - they are functionally related to one den anomer. Some of these components develop without any special practice or teaching by adults. Significantly, when the environment imposes delays, deficits may interfere with later learning. One may work on the deficits, but he must always return to the total movement and functioning of the child, because development proceeds as an integrated network. How do the programs handle this? New ideas and methods always bring a struggle with problems. Severe problems are easier to see and often yield more dramatic solutions. Early perceptual-motor programs reflect a tendency toward preoccupation with dysfunction. A major concern has been, and still is, dysfunction versus the total physical education program. Some ware afraid people would think "that's physical education." Well, inn't it part of it? The problem is not one or the other. Each has made major contributions to the other. It's not either-or, but how they are related. What is the role of the physical educator? Remedial work in many areas has for years centered on dysfunction. As important as remediation is for some, it is an endless task, oftan it is just a postmortem. It may evan be too late to plan an effective program. This is happening in other fields also. Consider mental health. For years we have been building more and bigger institutions. When one out of seven persons needs some kind of mental health service, the day of reckoning comes, As someone said, "The bodies are being thrown in the stream faster than remedial programs can pull them out." The only solution is preventive programming. Community mental health is now the major concern. The movement is from hospitals and institutions to people! It is encouraging to see physical education people interested in developing specialists for the handicapped, but the major emphasis needs to be on prevention. We need both. To work successfully in the area of dysfunction requires some specialization. The increase in number of children who need help raises the question of whether our assessment is improving, or whether cultural factors are creating more problems. During the establishment of some of the early programs, it wasn't uncommon to find a person, perhaps even a physical educator, who visited a program, returned home, and set up one of his own almost overnight. This "30-day wonder" type of approach caused concern then and now. When the AAHPER Perceptual-Motor Task Force in 1967 decided to emphasize development as opposed to remediation, the purpose was not to play down remediation but to provide opportunities for gaining more basic knowledge in child development. Child development is a specialty. For those with background, workshops and institutes are an excellent way to update, revise, and keep in touch with new research. For those starting, a full year's work in child development taught by a multidisciplinary team is something we should be striving Much has been said and written about the preschool years as being a critical period of development. Concern has been expressed over all children having the benefits of movement efficiency essential to growth. One hears that the younger one gets at it, the easier difficulties can be overcome, and the more efficient the movement. As educators move into the preschool years, the importance of parent education looms large. The parent is the major teacher. The learning environment is the home and the block. In a community one sometimes sees several different parent programs; I plead for coordination of effort and programs. It will take research on the problem, awareness of solution, and organization of people. Research indicates preschoolers can be taught to use the various sensory modalities more effectively. I would like to underscore various, Earlier, much of the emphasis was on visual-motor; now we're getting much more input on auditory, kinesthetic, and tactile modalities. The concern is often expressed that some programs are too stereotyped and divorced from cognition. As we analyze programs, one question is, "What opportunities are provided for the child to think, to make choices, to innovate?" How varied are the materials? What about norms? What really are true developmental patterns?" Does anybody know? Does every child go through the pattern in a specific order? Evidence supports the claim that culture may change the so-called normal sequence. The Dayton research found that children from deprived areas did well in gross motor activities but had difficulty on the fine motor tasks. In the more affluent areas, children did better in fine motor tasks and had difficulty with large motor activities. It is important to know the life styles of the culture or subculture. This is also true for longitudinal research. Another concern is transfer. This has long been with us in many fields of research. At one time some claims were very specific, i.e., that training in perceptual-motor skills led to improvement in reading and writing. Now one hears more about academic readiness, learning. A 1970 issue of the Journal of Educational Research was devoted entirely to reading research. Some important points made were: - Research has clearly shown that children with reading problems are slower in perceptual development than normal readers. - There is evidence that some specific neurological impairment and reading skills are linked in poor readers, but no cause-effect relationship has been proved. This link is not as specific as some try to make it, nor can it be disproved as completely as others would have us believe. - 3. Two articles referred to the use of the Frostig Test of Visual Perception. Some children showed superior achievement gains on the Frostig on post-testing, but these gains didn't seem to transfer to school related tasks, as there was no significant difference in experimental and control groups on the Lee-Clark, Metropolitan, or Peabody Tests, of the Frustig produced significant gains in reading. One article pointed out that children with severe reading difficulties (though a limited number of subjects) made substantial progress in overcoming these difficulties. (4) At the 1968 Task Force Meeting, Dr. Masland, in regard to transfer, stated: "...a possible exception was observed in a group of severely retarded readers for whom perceptual-motor training appeared to
enhance reading performance,"(1) Severely retarded readers present an awesome challenge to educators. A valuable clue here needs further probing. The mistake of early programs has been if it is this good for one, let's get everybody in. There is yet much to be done, and selection research is desperately needed. Prescriptive teaching becomes a big challenge in all education. It is a new term for an old hat. Yet, as diagnostic ability improves, demands for prescriptive teaching increase. Research is giving clues that this is true in physical education, but the process and roles for various personnel are still being researched. We have reached a frustration level. We have diagnosed more than we know how to program. the nitty-gritty comes as we integrate our skills. Prescriptive teaching is the output of our input! One has to understand why as well as how. There is still some question regarding the validity of the instruments and concern that they be made more objective. However, prescriptive observation is a key factor. This is learned and one doesn't hear much how this is being built into programs. Video-action programs are good labs, but prescriptive observation is best learned under proper supervision. This area needs immediate attention. There is, too, the concern that more is claimed than research actually suggests. However, there is an urgent need for openness, interaction, and cooperation that will encourage schools to do more action research within the school setting. This is needed to go along with the controlled laboratory type of research. Many educators are not specialists in research design, but are anxious to have other professionals work with them. Accept their efforts, be glad they are willing to try, then help refine and innovate. These last few years have seen a lot of give and take. Dr. Hanson summarized it well when she said, "There is much dialogue, accord, and controversy about content, method, and terminology." (2) The openness and increased communication that is developing offers much promise. Our challenge, then, as we look ahead is effective multidisciplinary cooperation and combined research. This is a complex area. Note of us can go it along; we need total team effort. The physical educator is a specialist but needs benefits of physiological, psychological, and neurological input. I recall some of the comments made by specialists in the 1968 Task Force when Dr. Muriel Sloan emphasized the role of kinesthetic perception in concept formation and learning. Dr. Cohen noted the minimum energy expenditure of different tasks and the question of stress. Dr. Berson wanted more opportunity built into play - trees, ladders, tunnels, pools, sand, wheels, and outdoor activities. (1) Take a look at indoor and outdoor environment and question whether movement is divorced from cognition. Resources and materials along with a good environmental playground are not restricted to the gym, lab, or classroom. What are we doing to integrate child's total experiences? A.E. Wall states that, "Total team effort has been one of the greatest benefits." (5) We've been sharing ideas. Now share the theoretical constructs upon which perceptual-motor activities are based, and from these develop new activities which may be evaluated by empirical experience and research techniques. Many issues have yet to be resolved. What is the best program for all children? What children need specialized prescriptive teaching, and how long, by whom, and where? How much do we know about early life styles? Is this taken into account in screening and evaluation? Can we begin to spell out more concretely the role of team members? Longitudinal research is needed. The people willing to share action programs with us are to be commended. In the following presentations you will have an opportunity to view a clinical model, a model where an elementary principal assumed leadership, and a model where a curriculum consultent provided leadership. The physical educator plays different roles in these inodels. Let's exchange ideas, welcome constructive criticism, discuss innovations, and express our thanks to schools willing to March Some. the knowledge of what something doesn't do is as important as what it does do. Let us examine present programs in terms of the setting, theory, roles, research and then comider next steps. It is true that we still have far to go in establishing the validity and reliability of much that is happening. The rapidly growing professionalism is real progress. We're off the defensive. We're coming to use names in programs. We're dealing with concepts. Ideas and programs are placed in the marketplace of discussion and critique. I see a much more exciting decade just ahead. #### REFERENCES 1. American Association for Health, Physical Education, and Recreation, Perceptual-Motor Foundations: A Multidisciplinary Concern. Washington, D.C.: the Association. 1969. 160 pp. - 2. Promising Practices in Elementary School Physical Education. Washington, D.C.: the Association, 1969. 80 pp. - 80 pp. 3. Hunt, J. McVicker. The Challenge of Incompetence and Poverty. Urbana, III.: University of Illinois Press, 1969. - 4. Journal of Educational Research, March 1970. - Wall, A.E. "Perceptual-Motor Activities in the Elementary School." Paper read at North Island Teachers Association Perceptual-Motor Development Workshop, 24 April 1970. # PROGRAM FOR SENSORY-MOTOR DEVELOPMENT AT THE MARIANNE FROSTIG CENTER OF EDUCATIONAL THERAPY Marianne Frostig Executive Director Marianne Frostig Center Los Angeles, California #### The Philosophy Basic to the Program All newborn infants are faced with the same enormous task. They must develop from a helpless, passive, totally dependent organism into a self-sufficient, self-directing, independent human adult. To do so, a child has to develop many abilities, the growth of which depends upon the interaction of his inborn human characteristics (his native endowment) with his environment, Controlled movement, language, perceptual skills, and higher thought processes need to emerge and be refined, diversified, proliferated. and perfected so that the child can learn to communicate with the environment and to comprehend, judge, and evaluate his own actions and those of others. The development of these abilities follows a definite sequence. During successive phases different abilities show maximum growth. For instance, language develops maximally between 11/2 and 31/2 years of age and perception between ages 3½ and 7. These phases are preceded by the maximum development of sensory-motor functions, which begins after birth and continues until about the age of 18 months, The phrase "sensory-motor functions" denotes the child's mode of exploration of himself and of the world around him through simultaneous use of his sense modalities and movements. The infant seems to try to take in the world with all the senses and with movements simultaneously. He explores an object by handling it, licking it, throwing it, banging it, hiding it, retrieving it, changing its location, and making sounds with it. Through these simu'taneous activities the child develops four distinct groups of sensorymotor skills. The first two groups may be termed awareness. The infant learns to recognize many features of his environment, to become aware of the outside world. He also becomes aware of himself as distinct from his environment. The third group of skills are the motor skills. They include the child's ability to change his body position from lying to sitting, from standing to kneeling, and so on, as well as the ability to move in space-to crawl, walk, run. Finally, the fourth group of skills includes the child's ability to change the form and placement of objects; the child learns to grasp, hold, release, squeeze, pull, tear-to manipulate in various ways. Mastery of these four sensorymotor skills is the child's first step towards independence. They prepare him for adjustiment to his environment and for future learning. A training program in sensory-motor skills should therefore involve several kinds of activities. First, there should be education in gross motor skills. This training is usually called movement education or physical education. In addition, there should be manipulatory activities, such as arts and crafts and shop work; for the young child, exercises in sensory discrimination should be included. I will restrict myself to a discussion of certain aspects of movement education, namely, awareness of self and environment and development of gross motor skills. It should be kept in mind that we will be covering only a small part of the total sensory-motor training that each child should receive. The activities recommended by Montessori, training with perceptual programs, sandbox play, exercise in the swimming pool, ice skating, drawing, painting, and many other activities are all effective forms of sensory-motor training and may have a part in the overall training of sensory-motor skills. #### Goals of the Program Movement education is here defined as a form of sensory-motor training. Sensory-motor training is sometimes thought of as being primarily an important part of remedial education, and totally different from physical education, which is supposed to be part of the school curriculum. But all movement is best understood as sensory-motor activity. Conscious, controlled movement depends on sensory input; therefore, all movement education can be considered to be sensory-motor training, whatever form it takes. The teacher needs to study both the sensory and the motor aspects of movement, and these should also be considered equally in educational programs. Controlled movement depends on awareness of the location of the different parts of the body and upon perception of their change in space. We often stress visual-motor coordination so much that we forget the importance of other sense modalities. A blind child can walk, run, ride a
bicycle, or learn to nide a horse, but no one can learn controlled movement without somasthetic input. Body awareness is therefore a central concern of movement education. We must also be aware of the relation of other sensory input to movement. During movement education a child is asked to respond to auditory stimuli, principally to the directions given by the teacher. Movement education, therefore, employs equally three sensory avenues: kinesthetic-tactile experience, auditory stimulation, and visual stimulation. The child learns to react with appropriate movement to what he hears, sees, and feels. He becomes more keenly aware of outside stimuli as well as of those emanating from his body. Heightened awareness and efficient reaction to outside stimuli are objectives implicit in physical education, but they are made explicit in movement education, which includes awareness as a main objective. The goals of movement education include the usual goals of physical education—health, a sense of well-being, and physical skills—but they are broader. The movement education teacher considers all developmental aspects—for example, the relationship of sensory experience to movement. He is concerned with awareness of space, awareness of time, body awareness, and awareness of the spatial relations of the body to both moving and stationary objects. The emphasis on awareness does not mean that movement skills per se are not emphasized also. Movement skills, or as they are called, the attributes of movement, also need to be defined and trained. Many factor analytic studies of movement skills have been reported (8), and most agree that the motor abilities that can be isolated are coordination and rhythm, flexibility, speed, agility, balance, strength, and endurance.¹ The attributes of movement are defined as follows: Coordination is the simultaneous and coordinated use of several muscles or muscle groups. It includes the ability to cross the midline of the body and to coordinate asymmetrical movements. Asymmetrical movements are those in which body parts of each side of the body are moved simultaneously but in different directions, as in reaching one hand forward while stamping the leg of the other side; making a linear movement with one limb and a circular movement with another on a different side; or moving different body parts simultaneously in different rhythms. Rhythm denotes a recurring pattern, and rhythm of movement depends upon coordination. Poor coordination leads to spasmodic, unbalanced movement with poor synchronization. Flexibility involves the ability to move parts of the body easily in relation to each other with a maximum range of joint extension and flexion. Tumbling, for instance, will increase the flexibility of the trunk forward but not backward; swimming will increase the trunk flexibility backward but not forward. Speed refers to the time span between the beginning and end of a movement. Speed does not refer to reaction time. Agility is the capacity for fast reaction in body movement. It refers to the ability to initiate movement, change direction, or otherwise adjust position speedily. Strength refers to force exerted either with the whole body or with parts of it. It can apply to specific muscle groups, as in gripping an object or to the whole body, as in lifting a weight. Many exercises which do not seem to be particularly related to strength do in fact strengthen certain muscle groups; jumping, for example, strengthens the leg muscles. Balance refers to maintenance of position with minimal contact with a surface. The term "static balance" is used when the support is stable and the person is not in locomotion. Standing on tiptoes is an example of static balance. Dynamic balance involves the ability to position on a moving surface, as on a rolling ship, or while moving the body with minimal support, as on a balance board. Balance also refers to supporting something minimally without letting it fall; the juggler, for instance, can balance a stick on his nose. Endurance. There are two aspects of endurance: muscular, or the ability to persist in physical activity and to resist muscular fatigue; and cardiorespiratory, referring to the ability of the body to utilize available oxygen in the same efficient way. Training in endurance requires extended surtained exercise and has to be 1.../ly (Text continued on page 76.) Although most of these studies have been made on adults, clinical experience suggests that the same factors apply in children. # TABLE 12 Factors in Human Movement and Physical Education Programs, by Authors | Attributes of
Morement | Guilford ¹ | Nicks and Fleishman ²
(Summary of 78 Studies) | Mosston ³ | Kephart | Frostig and Maslow | |---------------------------|---|---|--|--|---| | Coordination | Coordination
Gross body
Hand dexterity
Finges dexterity | Coordination
Gross body
Multiple timb | | Coordination Gross motor Eye-hand Integration of both sides of body | Coordination Across body axis of different muscle groups simultaneously Rhythm Jerky vs. smooth movements Synchrony prerequisite (see Doll ⁵) | | | Imputation Ceneral reaction time Tapping Articulation speed Motor Speed | Speed Limb movement Running Agility Change of direction during movement | Agility Takeoff Change of posture during movement | Receipt and Propulsion Consact: Reaching, grasping, releasing Manipulation to obtain information | Speed Continuous movement in space Running Agility Initiation of movement Change of direction | | Flexibility | Flexibility
Trunk
Leg | Flexibility - Speed | Flexibility Spine and pelvis Shoulder girdle Bending forward and sideways) | (Kephart uses the term flexibility for what is here defined as agility.) | Flexibility Maximum extension in trunk and limbs Rotation of joints | | Strength
General, specific
muscle groups | Endurance
Sustained movement
over time
(see Cureton 6) | Balance
Static
Dynam ic
Object | |---|---|---| | | | Balance
Maintenance
Dynamic relationship
to gravity | | Strength Shoulder girdle and arms Upper back Abdomen Legs | | Belence Movements on ground Movements on apparatus Movements while supported by another person | | Strength
Explosive
Dynamic
Static | Endwance | Balance
Static
Dynamic
Object | | Strength
General
Trunk
Limbs | | Static Precision Static balance Arm steadiness Dynamic Precision Oynamic balance Arm aiming Hand aiming | | Strength | Endura not | Belance | Guilford, J.P. A system of psychomotor abilities. American Journal of Psychology, 1958,71, 164-174. Nicks, D. C., and Fleishman, E. A. What do physical tests measure – A review of factor analytic studies. Technical Report I, prepared for the Office of Naval Research by Vale University Departments of Industrial Administration and Psychology. New Haven: Yale Univ. Press, 1960. Mostora, M. Developmental Movement. Columbus, Ohio: Charles E. Merrill, 1965. Kephart, N. C. The Slow Learner in the Clearnoom. Columbus, Ohio: Charles E. Merrill, 1960. Also Godfrey B.B., and Kephart, N.C., Movement Patterns and Motor Education. New York: Appleton-Century-Crofts, 1969. Doll, E. Neurophrenia. America: Journal of Psychiatry, 1951, 108, 50. Cureton, T. K. 18-ttem motor fitness test. Physical Fitness Workbook. Champaign, Ill.: Univ of Illinois Press, 1952. ² Marianne Frostig and Phyllis Maslow, Movement Education: Theory and Practice (Chicago, 1970), pp. 32-33. vigorous; it is, therefore, not recommended for children under eight or nine years of age, We have discussed two very broad groups of objectives of the movement education program: the development of awareness and the development of movement skills. But movement education takes into consideration the total human being and all aspects of his development. Receptive language is developed as the child learns to react to the teacher's directions, Memory is influenced when the child learns to remember a movement sequence. When the teacher gives verbal directions, the child learns to remember what he hears; when he copies a movement sequence, he learns to analyze and to remember visually the sequence he has observed. He learns to integrate auditory, visual, and kinesthetic stimuli, and to respond to them. Movement education can be used to develop the child's problem-solving ability, to help him seek creative solutions and new avenues for self-expression. It can be used to develop such basic abilities as paying attention, con-centrating, and sustaining effort. Most significant and crucial of all, in my opinion, are the emotional and social gains which can accrue from movement education. In our time of unrest, hostility, uncertainty, and lack of understanding, such gains are the greatest importance for the individual and the group. Well conducted movement education can develop in the child an awareness of other children, the ability to cooperate and act in harmony with a partner or a group, and a greater sensitivity toward his fellow human beings. In addition to helping all children in these developmental aspects, movement education has great value for the remediation of learning difficulties. Movement education is of enormous importance for children with learning difficulties, whether they have motor or other
adjustment problems. Children who lack body awareness, including those with difficulties in laterality and directionality, those with difficulties in understanding language, 'hose with perceptual deficits, or those who are hyperactive or hypoactive, usually improve with the help of movement education, which takes such deficiencies into account. #### Description of the Movement Education Programs At the Center, certain exercises have been devised which focus on training movement skills; others focus mainly on promotion of body awareness. This does not means that in practice a strict separation exists between these two aspects of the movement education program. All exercises which are designed principally to promote hody awareness will also promote better movement skills, and all exercises designed to develop movement skills will also develop body awareness. Laban (5), Dakroze (1), I many contemporary American education, including Mosston (7), have expressed the opinion that training in basic movement skills is an essential preliminary to the use of movement for optimum creative expression. The child has first to improve lagging skills before he can acquire a movement vocabulary. Expressive movements derive from the child's natural movements-his skipping, hopping, running, turning, stret hing, and curling-but some children lack the necessary coordination to hop or skip or run, or the necessary balance to jump or walk on tiptoes. They may lack the agility to roll over or get up from a sitting position without using their hands, or they may lack the flexibility which makes possible a greater range of movement. Preliminary training in the basic attributes of movement is therefore essential. A teacher of children who have difficulties in movement must also be aware of emotional factors that may inhibit the acquisition of movement skills and expressiveness. Many children are too anxious or angry to interact or perform in a group with others. Others are too self-enclosed or insecure to use their bodies confidently in space. Such children may initially resist movement education that is conducted in a group and may need to be worked with individually until they gain confidence. The teacher who works with children who deviate from the norm needs to realize how often they have experienced failure. Any expression of discomfort or sign of anxiety must be reacted to at once because whatever the difficulties of the child, whatever the official diagnosis, such children have one thing in common, their fear of failure. They dread nothing more than failure; they thrive on nothing more than success. What is true of atypical children is also true, though to a less extreme degree, of "normal" children. An experienced movement education teacher will, therefore, always try to use the program to provide a feeling of success and well-being and to prevent anxiety and failure. To try to help less experienced teachers provide a well balanced program which takes into account all aspects of the child's development, we have developed Move-Grow-Learn (2), a guide, and a set of cards containing instructions for exercises. The cards are color coded according to the movement skill that is being developed and the focus of the exercise, whether it be creative movement or body awareness. By using exercises on cards of different colors, the teacher ensures the use of a balanced program. The differentiation also en- ables the teacher to select the appropriate exercises when adapting the program to the spirition needs of children with movement difficulties. As a teacher becomes familiar with the exercises and accompanying guidehook, he will be able to conduct the program with less reference to the coded cards. A balanced and varied program is necessary, even when it is weighted in a particular direction: meet individual needs. The ultimate goal should be self-expression and self-direction, not conformity. A teacher has to prescribe certain exercises, but he must all with the children to solve, by themselves, problems which he sets or which the children set for themselves. A child should be helped to explore various movements by himself and with the group. He should learn to remember movements and to arrange them in sequences, combine them into patterns, and use movements which flow imperceptibly into each other. First creative movement is concern I with the relationship of the body to space. It helps the child to explore his personal space and the common space he shares with others, and to use both to the best advantage. While he creates movement sequences, the child learns to change directions in space, to move forward, backward, and sideways, to make different patterns on the floor, both running and walking, and to explore horizontal and vertical directions by jumping, crouching, curing, and rolling. The child should also be helped to experience the varying relation of movement to time he should learn to move both slowly and quickly, to charge speed, and to move in different rhythms with flowing as well as with controlled movement. The child should also learn to experiment with the dimensions of weight, feeling the contrast between heavy, strong movement, and light, gentle ones. A great deal of work is done at the Center in relation to gravity. A child learns to become aware of what part supports the rest of his hody as he lies or stands, rises up on tiptoes, walks on all fours, hope on one foot. He learns to change the support of his body consciously from certain points to other points without lissing balance. He also learns to vary the shape of his body, changing it, for example, from a found ball to a twisted screw, or from a spread out "wall" to a pointed "arrow." While each dimension of movement should be explored separately, the child should also learn to combine movement variations from several dimensions, for example, he should be able to think about varying a movement in time and speed while at the same time executing a distinct floor pattern. It is necessary for children to become acquainted with the dimensions of movement and their combinations if they are to acquire an easy mantery of an extensive vocabulary to be used in creative movement. Rudoif Laban (4)(5)(6) has developed a comprehensive vocabulary of body language. #### TABLE II3 | Space | Weight | Air Patterns | |-------------------------------------|--|--| | personal
common | heavy, forceful
light, gentle | patterned movement in
the air of various parts
of the body | | Time | Gravity | | | slow
fast | points of support in various positions | | | sudden
sustained
accelerating | Shape | | | decolorating | will | Partnership | | even | screw | Les (marine) | | Wiews | arrow
ball | alone
with one partner
in a group | | Flow | Level | | | controlled
free | high
kow
intermediate | | ³Cf. summary in Frostig and Maslow, Movement Education, pp. 75-79. . . . many of the terms of which appear in Table II. Movement sequences can be developed in a variety of ways to help the child acquire awareness of his body and move harmoniously as a consequence of this awareness Laban (6) has said "... the central problem in achieving efficient movement is, in our opinion, the development and saleguarding of the sense of proportions of the factors of motion, weight, space, and time, and their controlled flow,"4 Working alone, with a partner, or in a group, the child learns to express his feelings through movement. He learns to enjoy the comradeship of working together. He becomes more actualized as an individual, and what he does becomes meaningful, One of the ways to stimulate conducty is mimetic play, the children, for example, may be , sked to receas lightly as a feary or to grow and stretch toward the light like a flower opening its petals. At times, stories can be acted out by the children, ! #### The Center I have been asked to write about the philosophy and organization of our Center, so that the role played by movement education can be seen in proper perspective. The Marianne Frostig Center of Educational Therapy is a nonprofit institution that has three main goals service, professional training, and research in the field of freating children with learning difficulties, Learning difficulties may be due to brain dysfunction, environmentally caused emotional disturbance, or to an apparent lag in development without known cause. Usually both causation and symptomatology are multiple, with emotional disturbances a frequent factor in the total clinical picture. Moreover, a child's problems do not affect him alone, but involve the entire family; therefore, parents often need psycho-therapy. Nearly always they need advice on how to help their handicapped youngster. and support in carrying it out. To meet these difficulties, the Frantig Conter has developed a multidisciplinary approach, which brings together in one ace the services of psychiatrism, psychologists, social workers, and educational there-pists. Each child is provided with a comprebensive evaluation and treatment program, which covers all developmental area and takes into account the needs of the whole family. The remedial training programs are precisely genred to the individual child's test results. The professional training programs of the Conter are designed to acquaint educa- firmal therapints, psychologists, and social workers with the special needs of children with learning difficulties, and with the appropriate evaluative and remedial sures. The research in concerned w construction of evaluative instrume the development and assessment of tional and psychological treatment methods, The overall concern of the Center is with the preconditions of learning: the developmental abilities which enable a child to schieve success in school. Remedial tech miques are used to develop shiftles which are tagging.
Subject matter and academic skills are taught in such a way as to develop them. The aim of the remediat programs in to enable each child to function at his optimum levet and enter, or return, to public school competent to succeed to the best of his ability with whatever method he may be taught. To achieve this remedial goal, the Center concerns itself not with a single remedial technique, but with a great variety of teaching and therapeutic techniques, and r of with one facet of a child's development. but with every facet. #### The Children Approximately 200 children are enrolled at our Center, about 60 percent of these children are enrolled for full-time school and 4t) percent for tutoring. All of these children suffer from learning difficulties, Diagnoses include brain damage, learning difficulties of unknown ormin. adjustment reaction of childhood, and behavior disorder, but the children are not grouped according to their etiological or descriptive diagnosis. They are placed with the teacher and children with whom we expect them to make the best adjustment. The decision might be influenced by such factors as sharing similar problems with other children, having a friend or friends in a particular group, having a liking for a particular teacher, or sharing a certain interest with him. If a child has no father, or an inadequate father, we usually arrange for him to enter a group with a male teacher. The age range in a group is about three years. The school is ungraded, but the parents of each child receive a statement of accomplishment measured by the usual grade standards. During the initial evaluation, we try to get a preliminary understanding of the developmental level of cach child in each of the main groups of psychological functions: sensorymotor abilities, vis al and auditory perception. aguage, thought processes, and social and emotional development. In addition to tests and acrosning devices which evaluate each of those areas of development, achievement tests are given. Most of our children are in the average ran of intelligence, but a few have had to be [&]quot; /bid. p. 16. ^{1644,} p. 81. transferred to classes for the mentally retarded. The average LQ, of all the children was calculated a few years ago. It was 97.6, which is probably considerably below the average found in the socioeconomic range of their parents. Lesting is only a part of the evaluation. A clinical interview with the parents, observation of the child's behavior, and a clinical interview with the child are considered equally important. The following case history will illustrate how each child's educational program at the Center is based on the results of his total evaluation (See Table III). All of the children have inovement education, and those e-Robert with disabilities in sensory-motor functioning, have a special remedial program of movement education adapted to their individual needs. But even in the case of children with sensory-motor disabilities, the movement education is embedded in a total program which takes into account the child's abilities and disabilities in every area of psychological functioning. Fach child's test results are plotted as Robert's are on the accompanying table. When Robert was 10½ years old, he was reterred to us by a psychiatric clinic because of severe adjustment and learning difficulties. Although of average verbal intelligence (WISC V.I.Q. 109), he was considerably retarded in school achievement. His behavior was bizarre. He would sit and rock for hours, When not rocking, he sat mumbling to himself and whined periodically. He continuously sought body contact with teachers and classinates, but seemed otherwise out of contact with the outside world. He had been receiving psychotherapy, but with little positive effect, and his prognosis was considered very poor. Robert showed severe difficulties in gross and fine motor coordination and laterality I'movements were extremely clumsy, even in ample movements like walking and running. He could not gallop and he skingped very peorly having great difficulties in alternating between the right and left log, He had difficulties in catching a bali and holding a pencil. He also showed severe difficulties in visual perception (his extrapolated perceptual quotient being only 72) and slight difficulties in auditory discrimination. The only verbal subject score on the WISC which was substantially below average was in arithmetic, which in our experience is strongly influenced by visual perceptual ability. Visual perception, measured in terms age levels, was as follows: eye-motor coordination, 6.0; figure-ground perception, 7.0; form constancy, 5.6; position in space, 7.0; spatial relationships, 8.3 (the maximum attainable). As stated previously, Robert's chronological age at that time, in 1965, was 10¹2. In the performance area, Robert's scores ranged from 5 in object assembly to 10 in picture completion. His performance LQ, will 87, I ow scores on the HPA were in visual sequential memory, verbal expression, grammatic closure, and manual expression. The recommendation was for intensive training in visual perceptual skills, in motor skills, and in expressive language. A year and a half later, Robert was able to return to regular school level, attending a juntor high program at the Center in addition. After a further 25a years of this divided program, he was able to progress well in high school without further help. Although his fine motor coordination was still poor, he had gained enough in sensory-motor skills to he able to compete with his peers on the playground and in the gynt. His WISC scores in 1969 there we will be able to compete the playground and in the gynt. His WISC scores in 1969 there we will be able to compete the playground and in the gynt. His WISC scores in 1969 there we will be able to compete the playground and in the gynt. His WISC scores in 1969 there we will be able to compete the playground and in the gynt. His WISC scores in 1969 there we will be able to compete the playground and in the gynt. His WISC scores in 1969 the playground and in the gynt. In Robert's treatment program, if areas of academic achievement received emplosis, and cluding his body image, upon with the content directly from the beginning though physical skills and his perceptual and expressive abilities developed, his self-image and ability to communicate with the outside world improved also. His emotional difficulties were ameliorated as a consequence. At the same time, his best abilities auditory reception and receptive language, served him in learning the content subjects suited for his grade level. ren with learning difficulties suffer from sensory-motor dystunctions. A survey of our children's test results has shown that children may have the same I.Q. score while their natterns of abilities vary. Some children may show high performance abilities and low verbal abilities, or the reverse may be true. Some exhibit disturbances in auditory but not visual perception and others in both auditory and visual perception. Some children have greater disabilities on the perceptual level than on the conceptual level, while the opposite may equally be true. And some children show difficulties in expressive functions, while with others the main problems are in receptive binguage. In order to outline the classroom procedures appropriate to each child, the results of the tests are plotted. Four tests are given to all the children; the I rostig, Wepman, WISC, and ITPA. Others may be added. When the child has been in the classroom for a while, the teacher gains many additional insights from his work and behavior which lead to adjustments of his program. Because retesting is undertaken periodically, evaluation is a continuous process. As far as sensory-motor testing is concerned, we have experimented widely in recent years (Text continued on page 84.) # TABLE IV Frostig Sensory-Motor and Movement Skills Checklist ⁶ R. E. Orpet & T. L. Heustis | Name | - Birthdate | Terdate | - Aec | |--|-------------|-----------------------|-------| | School | Grade | Teacher | uner | | Does child have any physical disabilities? yes \(\Briefly \text{ in } \Briefly \text{ describe them} \) | ye. | Briefly describe them | | | | | • | | | | | | | The "Frostig Checklist" was developed for the primary purpose of assisting classroom teachers, school psychologists, and other professional school personnel to observe and evaluate selected aspects of the child's motor development. The checklist is intended for use in conjunction with the Fristig Move-Grow-Lorn program [Frostig, 1969] and Movement Education: Theory and Practice [Frostig, 1970]. Seven broad areas of sensory-motor and movement skills (attributes of movement) have been identified: [1] coordination. [2] againty. [3] strength. [4] [Exibility. [5] speed, [6] balance, and [7] endurance. The checklist is not a standardized psychometric instrument in which developmental norms are provided at each age level. It is based upon the examiner's observations of the child in classroom and playground activities. Suggestions for training the even "attributes of movement" are provided by Frostig [1969 and 1970]. | | S. Comments Suggestions | Coordination, Activities 3,8,9,11,14,27,29,32 | |-----------------|-------------------------|---| | 140/10/45 | ಲಿ | | | 1 903 | · si | | | 8 14 18 19 10 L | 2 3. 4. | | | Charles No. | ~ | | | THURS. | 7 | | | 2 | _= | | | | Shatrative Activity | tumbling, locomotor
skills [running, sktp-
ping, hopping],
rope jumping,
throwing | | | Rationale | Ability to integrate the various body parts into a sm. howing part into the movement. | | | Attributes of Movement | . Coordination a. gross motor | The development of the checklist
was supported in part by a research grant from the Mary J. Pakwsky Foundation, Copyright © 1970. | | | | 10,30 | A. I. B. B. S. | 7,1,700 A. 1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1, | 1 1 2 3 3 | IN THE PROPERTY OF PROPERT | | |-------------------------------|--|--|-------|--|---|-----------|--|--| | Attributes of Movement | Rationale | Mustrative Activity |
7 | m, | • | ·S. | Comments | MGL Training
Suggestions | | b. fine motor | Ability to integrate the movements of the fingers, hands, and wrists into a purposeful synchronized movement pattern | paper & pencil
activities, cuting,
hand & finger
devienty | | | | | | | | c. eye motor | Ability to coordinate the movements of the whole body or parts of the body with wison | ball carching. ball kicking. bead stringing. "4-Square." | | | | | | Coordination Activities:
17, 18, 19, 20, 29 | | . Agailtry | Ability to make ranid changes in direction of movement and/or swift and efficient adjust ments in body position. | rapid change of
bo ly position
and/or direction
(dodge, ball, shortke
runs, sitting
to standing (| | | | | | Agihty Activities
1, 4, 6, 8, 12, 15, 17 | | Strength | Amount of force which may be exerted against a resistance by the varies muscle groups. | |
 | | ·· | | | | | a. trunk & shoulder
gridle | | sit-ups, leg lifts.
pushups | | | | · | | Strength Activities 4, 7, 9, 12, 15, 16 | | b. kimb (hand
arm, leg) | | pull-ups, jungle
gym activitics,
broad jung, |
 | | | | | Strength Activities
5.6. 12. t = 17 | | 4. Flexibility | Ability to move or
stretch the body
parts freely and
casely through the
navimum range of
joint mobility | toe touching.
back bench | Figure 17.23 | Ficulphity Activities
1, 2, 4, 10, 15, 16
17, 23 | |---------------------------------|---|---|--|---| | S. Speed | Refers to the amount of time required to accomplish a specific movement pattern or objective | running speed | Body Aw 39, 40, 4 Coordina 15 15 Aprility: Agrility: 1, 6, 12, 15 | Body Awareness.
39, 40, 41
Coordination:
15
Agility:
1, 6, 12, 17 | | 6. Belance
2. statis | Ability to make continuous and accurate adjustments of the body's center of mass in relation to a minimal, stationary base of support: | standing on tip-
toes, standing on
one foot leyes open
& eyes closed | 8 - | Balance Activities. | | b. dynamic | Ability to make con-
tinuous and accurate
adjustments of the
body's center of mass
in relation to a mini-
mal base of support
during locomotion | walking on
balance beam | 844
60 | Balance Activities.
6, 10, 11, 13, 14 | | c. object | Ability to support an object using a part of the body as a minimal base of support | | 2.8
2.4
2.4
2.4
2.4
2.4
2.4
2.4
3.4
3.4
3.4
3.4
3.4
3.4
3.4
3.4
3.4
3 | Balance Activities:
7,8 | | 7. Endurance (Physical Stamina) | Ability to sustain a vigorous physical effort for a prolonged period of time and to resist fatigue | sustained physical activities [distance running, basketball, coccer] | Strengtl Bridy A 39, 40, Coordin 9, 13, 1 31, 32 Agility: 16, 17 | Strength: 5, 14 Body Awareness: 39, 40, 41 Coordination: 9, 13, 14, 15, 29, 30, 31, 32 Agility: | and are currently trying to develop a new motor scale based on a survey of the attributes of movement. Until this scale is completed we are using the following checklist (see Table IV). All children have a 30-minute program of movement education daily. The total movement education program has been under the direction of Tom Heustis, a teacher who has been trained by Dr. Bryant J. Cratty at UCLA. Several of the children who come for tutoring have been found to be lacking in movement skills, and have had an individual program of physical education in addition to group participation. During the immer, three kinds of movement education is small groups and individual children, group exercises for lesser handicapped children, and a developmental program for the children who attend the afternoon play groups. #### The Curriculum Each child's program is based on the initial evaluation and includes both the appropriate ability training and training in academic skills and content matter suitable for his age an l grade level. Since our aim is to prepare the child for public school, we have to kee, the public school curriculum in mind, Lagging abilities are ameliorated by specially developed teaching programs. For instance, a child who has difficulties in receptive language will get special training in auditory discrimination and language with a focus on his specific deficits; a child with difficulties in balancing will get careful training in movement education with a focus on balance; and a child who is unable to move quickly will also receive hip. While the child's deficits are ameliorated, his strengths are used to teach him new subject matter and skills. For example, a child who has difficulty in visual perception will hear talks and lectures through earphones so that he can receive information through the auditory channel. A child who has difficulty in auditory perception will acquire the same knowledge by reading, looking at pictures, drawing, plotting graphs, and other visual and visuo-motor tasks. I am convinced that education which takes both the abilities and disabilities of the child into account and which prepares the child for more difficult learning through step-by-step training in developmental tasks is immensely helpful. But it is not sufficient to train a child in lagging abilities. In addition, he usually needs special help in applying the newly acquired abilities to his school learning, For instance, a child may learn to concentrate during movement education, but still may need to be reminded in his classroom and during academic work to concentrate and control his behavior as he does during movement education, A child who has learned to follow a few simple printed directions during movement education needs additional training in the classroom before he can transfer these newly acquired skills to his reading assignment. A perceptually handicapped child who has learned to recognize and copy geometric figures may have to have additional practice with letterlike figure, and letters, but he will probably have an easier time learning to read and write after visualperceptual training. Most frequently, satisfactory transfer to academic areas is possible when similarities between the ability training tasks and the academic tasks are pointed out, This rule applies to all forms of ability training, #### Discussion of Results It is very difficult to state the results of our movement education program in statistical terms. This is because (1) results of special education depend very much on the kinds of children in a program; at our Center populations shift from year to year; (2) we have not had a completely satisfactory tool with which to measure movement skills and have had to experiment with new forms of evaluation; (3) we work with an integrated program which focuses on all
areas of development; and (4) the program was finalized only one year ago and only preliminary results are available. About two-thirds of the children who attend the Center return to egular public or private school, and a great percentage of these children continue through college. Other children need to enter special classes. The school population at the Center does not differ in I.Q. or diagnostic categories from that of classes for the educationally handicapped, One way to estimate the results of the program would be to compare the percentage of children at the Center who return to regular classes with the percentage of children who return to such classes from the special education programs in public schools. We are unable to report these igures, but the percentage of successful integration after attendance at our Center seems to be high as compared with the figures reported in various public Table V gives the test and retest scores from the use of the research edition of our sensorymotor battery with a sample of children with learning difficulties. TABLE V # PRE AND POST SENSORY-MOTOR AND MOVEMENT SKILLS TEST RESULTS (N = 26) | | | | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | |------------------------------------|-----------------------|---|------------------|---------------------------------------|--------|-----------------------| | Test | Attribute of Movement | Brief Rationale | Training
Mean | rost-
Training
Mean | t-Test | Significance
Level | | 1. Bead Stringing | Coordination | Fine motor and eye motor. coordination and | 12.31 | 14.81 | 5.30 | PL. 01 | | 2. First-Edge-Palm | Coordination | Unitateral motor sequencing | 5.73 | 8.77 | 14.8 | PL. 01 | | 3. Bean Bag Throw | Coordination | Gross motor coordination | 2.28 | 3.36 | 1.93 | PL. 05 | | 4. Rail Walking | Dynamic Balance | Ability to make adjustment in body's center of mass during locomotion | 27.96 | 36.08 | 3.63 | PL. 01 | | 5. Sitting-Bending-Reach | Flexibility | Ability to stretch body parts through maximum range of joint mobility | -1.46 | rr. | 1.29 | N.S. | | 6. a. One fout stand,
eyes open | Static Balance | Ability to make adjustments in body's center of mass while stationary (eyes open and closed). | 8.42 | 12.66 | 4.36 | PL . 01 | | b. Eyes closed | | | 9.00 | 7.% | 4.11 | Pl. 03 | | 7. Sit stand | Aplity | Ability to make rapid
changes in direction of
movement | 5.12 | 7.19 | 15.4 | PL. 01 | | 8. Standing
Broad Jump | Cuength | Explosive leg strength | 39.81 | 42.88 | 2.81 | PL. 01 | #### REFERENCES - Dalcroze, Emile Jacques, Eurythmics, Art, and Education, London: Chatter and Windus, 1930. - Frostig, Marianne and Maslow, Phyllis, Move-Grow-Learn, Chicago; Follett Educational Corp., 1969. - 3. Movement Education. Theory and Practice. Chicago: Follett Educational Corp., 1970. - Laban, Rudolf, Gymnastik und Tanz, Oldenburg. Germany: Gerhard Stalling Verlag, 1926. - 5. _______. Edited by Lisa Ullmann. Modern Educational Dance, Rev. cd. New York Praeger Publishers, 1968. - 6. _____and Lawrence. 1,C. Effort. London: MacDonald & Fvans, 1947. - Mosston, Muska, Developmental Movement, Columbus, Ohio: Charles E. Merrill, 1965. - 8. Nicks, Delmer C. and Fleishman, Edwin A. What Do Physical Tests Measure: A Review of Factor Analytic Studies, New Haven: Yale University Press, 1960. # PROMOTING LEARNING READINESS SKILLS THROUGH PERCEPTUAL MOTOR TRAINING IN PHYSICAL EDUCATION Lovell McCulloch Flementary Physical Education Supervisor Ripon, Wisconsin #### Introduction 41 Basic to this curriculum is the contention that the following approach to education can be designated as the "physiologic approach." This approach views the child as a sensory-perceptual-motor organism who is contronted with a variety of energy forms. Somehow, these forms must be converted into meaningful systems of information if the child is to achieve full efficiency as a learner. The learner is a space oriented being with a physiologic make-up designed to travel through "educational space," processing information to his advantage. Our regular curriculum is based pon certain assumptions. The first assumption is that children of average intelligence have become sufficiently successful at processing information by the time they reach five years of age, and that the composite of such efficiency can now be brought to bear upon comfortable academic achievement. The second assumption relates to the belief that the typical child-rearing pattern provides a sequence of experiences which becomes a foundation for academic advancement. Given a child from a reasonably intact family, both assumptions are believed applicable when he enters kindergarten. The physiologic approximal maintains that such assumptions are invalid. Many children in this society, by virtue of variation in experience, opportunities, parental emphasis, and minor form of developmental failures, begin school unqualified by inadequacies in their basic training to meet the demand of our curriculum. Many children have not yet become efficient listeners by age five. Lithough their auditory system is intact; they lack efficiency in visualization despite a healthy visual system and adequate sight. They have not learned to appreciate their tactual senses even through their hands and bodies have no physical impairment. The child can move, but he cannot transport his body with ease and gracefulness. The basic equipment for every child is there, but the five years of histotraining to prepare him to meet the cur culum demands have emphasized objectives—her than those of the academic world. #### **Philosophy** - There are perceptual skills which can be developed and trained. - 2. Academic performance in tox depends heavily upon form re-ognition and interpretation. - The development of perception is in relation to the levels of coordination of the body system, i.e., the more highly the coordination of the body parts and body systems, the better the prospects are for development of form perception. - 4. Through the development of the child's perceptual skills, the child can profit better from instruction, and learn independently. The greater the perceptual skill development, the greater is the capacity for effective learning. This program does not apply to children with minimal abilities or severe disabilities. This program will assist all children who are not disabled through extreme physical or mental deficiencies. The goal of the curriculum is, therefore, to achieve a state of physiological readiness in the learners, a level of total organization, so they may profit from the curriculum. #### **Curriculum Goals** To provide specific experiences in total body movement. The child learns to direct his body. To provide the opportunity for children to explore and develop the interrelationships of both sides of their bodies and the combinations of movements involved in balance, as well as visually directed moves for the improvement of balance and coordination. To provide children, through physical activities, with eye-hand coordination, Hands teamed with eyes can serve as a tool of expression. To provide physical activities which can aid in the formation of concepts, Right, left, up, down, clockwise, counterclockwise may be introduced and used instructionally. To provide children with improved muscle tone through regular exercise, and most important of all, to help children learn to use their muscle power to meet their daily problems. To provide candren with a wide variety of movement activities so that they are aware of top and bottom within themselves and the external environment. To provide children with an opportunity to explore space with their own bodies, experimenting with upside-downness, overness, and underness, and using their own body parts as directional coordinates. To provide activities designed to improve listening, broaden children's attention span for auditory materials, and increase children's alertness to verbal direction. To provide activities which will help children to process the feeling of movement. Children are given the opportunity to become more aware of how muscles feel in a relaxed state versus a tension state, how muscles feel when stretched, and how to organize their body parts to achieve movement. To provide children with the opportunity to move gracefully and skillfully in a variety of rhythmic activities. To provide physical activities which will help children develop the capacity to modify or shift patterns of movement appropriate to the situational demands. #### Kindergarten Perceptual-Motor Training Curriculum The following list of activities will be presented within each of the 12 dimensions. These activities are to be presented to all members of the class. #### DYNAMIC BALANCE Purpose: The walking beam program is designed to give children the opportunity to explore and develop the interrelationships of both sides of the body and the combinations of movements involved in balance, through auditory and visually directed moves for better balance and coordination. Classroom activities: Balance beam with variations, particularly the use of visual targets and also arm positions with a variety of b.—nee stunts. Balance beam activities with the use of blindfolds to develop auditory, motor, and memory abilities. #### SPATIAL AWARENESS: Purpose: To have children explore and identify their position in space relative to surroundings, with constant orientation to surface, elevation, periphery, back 1 front. #### Classicom activities Exploration movements with and without blindfolds and also with the use of wall targets. Geometric shapes duplicated by walking, running, and jumping on the floor. Balance beam backward and with half and full turns. General coordination ercises with blindfolds and with the of ceiling and wall targets. Trip planning stile drills; pupils are blindfolded,
they respond to verbal information which calls for knowledge of relationships of self in space, such as location of body parts and spatial concepts of right, left, up, down, forward, sideward, etc. Elastic rope activities involving use of body over and under and through with and without blindfolds, and also the use of wall targets (crawl, elbow drag, seat drag). #### MUSCULAR STRENGTH: Purpose: To give children the opportunity to improve muscle tonus, power, and stamina, appropriate to body size and chronologic age, to meet daily demands. #### Classroom activities: A limited number of general coordination exercises with and without blindfolds and also with the use of ceiling and wall targets prone, supine, sitting on floor, standing. #### **BODY AWARENESS:** Purpose: To give children the opportunity to familiarize themselves with the relationship of hody parts to movement, and to be able to label body parts an' to appreciate their functional properties. #### Classroom activities: Movements of exploration General coordination exercises Gross body image Trip planning Whistle drills #### VISUAL DYNAMICS: Purpose: To help children achieve the highest possible efficiency in a variety of visual training activities by having them fixate accurately on targets at near, mid, and far points in space, scan a surround for meaning in the vertical and horizontal planes, converge and accommodate, equalize the use of both visual circuits in a binocular pattern, achieve fusion, and steer the body in proper alignment for movement through space. #### Classroom activities Visual targets always used for crawling, rolling, walking, beam and rail, tumbling, trampoline, tracking of a ball on a string (sitting, supine on the three coordinates). Ball control (with and without blindfolds) Ball control with the use of wall targets Toss-bounce-catch Toss-clap-catch Hand dribble Throwing and kicking using varying shapes and sizes of wall targets and ground targets set at various distances and using both sides of the body. Jumping (with and without blindfolds and also with the use of wall targets) Rope jumping (long and short ropes) Elastic ropes Jumping floor patterns Jumping off of apparatus (benches, tables, Swedish Box) #### For visual memory: Tachistoscope Jumping geometric floor patterns Trampoline bouncing geometric patterns Jumping from apparatus (letters, numbers, work recognition, and wall targets). #### **AUDITORY DYNAMICS:** Purpose: To give children the opportunity to improve listening skills, achieve the intended goal, and increase the auditory memory span of each child. #### Classroom activities: Tactile discrimination while the child is blindfolded, a series of "touches" with pause between stimulation and response. Progression in difficulty is attained by pattern of stimulation (touches) which requires responses involving bilateral, homolateral, cross patterns, and over the mid-line moves. Jumping geometric patterns on floor blindfolded, after observing a visual symbol or series of symbols (visual memory). Ball control (eyes closed) Toss-bounch-catch Toss-bounch-catch Toss-clap-catch Hand dribble Ball-bounce-glide Rope jumping while blindfolded (short rope), listening for the sound of the rope touching the floor. Tumbling Pad Drills Tumbling series Whistle and drum beat drills Turn series (%, ½, %, and full) Trip planning while blindfolded, must plan his response by identifying and decoding various changes in auditory stimulation. Singing story play—auditory memory Response to various rhythm instruments #### KINESTHESIA: Purpose: To bring children to awareness of position in space and to recall patterns of movement from previous experiences for use in resolving demands. #### Classroom activities: General coordination exercises Rolling Walking, running, galloping, etc. Ball control with the use of all sized balls. Jumping in place from a height, and also over obstacles (use wall targets) Movements of exploration #### TACTILITY: Purpose: Giving children the opportunity to make tactile discrimination, and training by having pupils respond to increasingly complex tactile stimulation. #### Classroom activities: Identification of known and unknown objects by touch. To stimulate a tactile-proprioceptive response, the pupil is instructed to touch himself where he is being touched. Ball control (eyes closed) Toss-bounce-catch Hand dribble Obstacle course #### BILATERALNESS: Purpose: To give the children a chance to reciprocally interweave two sides in a balanced relationship to thrusting and counter-thrusting patterns around the three coordinates of vertical, horizontal, and depth in proper alignment, from initiation to completion of a task. #### Classe om activities: General coordination exercises using targets Jumping geometric figures on floor blindfolded Jumping geometric figures with the use of tachistoscope Trampoline-jumping geometric patterns with the use of wall target: and tachistoscope Tumbling series with the use of wall targets, flash cards, tachistoscope Throwing and kicking various sized balls, throwing bean bags at wall, with both sides of the body and with suspended and ground targets set at various distances. #### LITEXIBILITY: Purpose: To provide children with activities that provide numerous experiences, differences in tempo, patterns, routes, and modes. #### Classroom activities: Response to sudden changes in drum beats Movements within tires (bike and hoola hoops) Story play with directions to follow Movements with elastic ropes Songs that give directions to follow Movements with bouncing balls #### RHYTHMS: Purpose: To give children the experience of synchronizing patterns of movement according to situational demands, thus achieving harmony, grace, and use of movements. #### Classroom activities: Move body parts to beat of metronome (sitting, standing, walking) Rhythmic movements to drum beat-walk, gallop, jump, crawl, parade, tiptoe, walk and stop, walk and run, walk and flop Bouncing balls to rhythm beat Folk dances Singing games Dance a story play #### **MOTOR PLANNING** Purpose: To give children a knowledge of one's own movements, movement repertoire, and a spatial estimate of the present demands. #### Classroom activities: Catching balls, throwing balls at targets of varying sizes and shapes lying sizes and shapes Kicking balls at targets Hand dribbling (all ball sizes) Trampoline activities Juggling – using two balls #### Physical Education Perceptual-Motor Training Program for Kindergarten Children THE PHYSIOLOGY OF TEADINESS EXPERIMENT THROUGH PERCEPTUAL-MOTOR TRAINING: A pilot experimental program was conducted during 1968 in the kindergarten class-room of the Alice Callen Elementary School in Ripon Wisconsin. The program was operative for 18 weeks during the second half of the school year. The experiment dealt with the application of perceptual-motor skills to academic task development on a physiological hasis. #### Hypothesis: Readiness for academic tasks can be systematically developed on a physiological basis, and such higher levels of readiness contribute directly and significantly to children's academic success. (In this case, readiness for academic learning.) #### Procedure Two kindergarten classes were selected for the experiment. One class served as the control group and the other as the experimental group. Pre-tests were given using the test described in the next section. The program commenced at the start of the second half of the school year and ran for 18 weeks. The experimental groups was given 30 minutes of perceptual-motor training and 10-20 minutes of selected Frostig materials daily. After 18 weeks, the post Frostig test, mental ability test, and the readiness test were given. The procedures used in the training program are described in the curriculum outline in the last section of this study. #### Results: The statistical results are described in the next section. The experimental group surpassed the control group in visual perception, mental ability, and readiness skills by a significant margin. Since the classes were comparable with respect to distribution of abilities, and since the only variable in instruction was the experimental procedures, it is reasonable to conclude that: - Readiness for academic tasks can be systematically developed. - Higher levels of physiological readiness contribute to increasing children's capacity for academic achievement. #### Therefore: It is concluded that the hypothesis is affirmed and that further experimen ation is fully justified. #### Observations: Certain cautions should be expressed concerning this experiment: - White the two groups of kindergartners were comparable in pre-Frostig Developmental Test for Visual Perception, both classes proved to have abilities above the test norms. - The intelligence tests at the kindergarten level are considered somewhat unreliable.Some of the beneficial side effects observed by the teacher of the experimental group were: - 1. There was increased self-control over attention and concentration, enabling the child to exhibit a higher ability to learn. - Increased independence, maturity of behavior and attitude, and increased self-respect and self-confidence were evidenced. - 3. Student interest was extremely high. - 4. Handwriting skills improved greatly, 5.-Children showed a marked gain in locating themselves in time and space (orientation). Geometric forms were easily recognized and replicated by the children. Directionality was easily established. #### SUMMARY: The development of perceptual skills through a systematic perceptual-motor training program designed to better prepare children for the academic demands of the classroom resulted in gains in academic performance with an unusually high level of significance. It was concluded that perceptual-motor training could be a useful adjunct to the regular physical education curriculum, as it increases the child's capacity for academic achievement, #### An
Experimental Program Testing the Development of Perception in Kindergarten Children An 18-week experimental program was conducted at the kindergarten level in 1968. Two kindergarten classes taught by the same teacher were chosen, one for the experimental group and one for the control group. Twenty-six children were matched by pre-testing the groups with the Marianne Frostig Developmental Test of Visual Perception, and were randomly assigned to one of the two groups. Pupils in the experimental group received 30 minutes of instruction using the physical education perceptual-motor training. The control group received the standard physical education curriculum that used games of lower organization. tumbling, right jumping, throwing and catching skills, kicking, and locomotor skills to rhythms. The experimental and control groups were i pre- and post-tested with the Frostig Developmental Test of Visual Perception. The Otis-Lonnon Mental Ability Test, Gates MacGinitie Readiness Skill Test, and Metropolitan Readi- ness test were also administered to both groups at the end of 18 weeks. Treatment of the experimental study results were based on acceptance or rejection of the null "sypothesis at the .05 level of confidence. The means, standard deviation, standard error of the mean, and "t" ration were the statistical methods used in determining the significance at the .05 level which required a value of 1.71. The "t" ratio in the pre-Frostig test showed no significant difference between the experimental and control groups. This indicated that the groups were well matched on these variables. The post-Frostig test performances were found to be significant far beyond the .05 level. To be significant at the .05 level required a "t" value of 1.71. In this analysis, a "t" value of 3.64 was obtained, indicating that the differences in performance favoring the experimental group were highly significant. The Otis-Lennon Mental Ability Test results showed that the I.Q,'s of the students in the experimental group were considerably higher than those of the control group. The results were significant at the .05 level, with a "t" value of 2,39. The readiness tests showed that, the experimental group demonstrated an unusually high performance in the Metropolitan Readiness Test with a "t" value of 3.78. While the readiness performance in the Gates MacGinitie test showed a lower correlation of a "t" value of 1.35, the null hypothesis would be excepted at the .10 level of confidence, The following tables show the means, standard deviation, standard error of the mean, and 't" value of each of the test results for the experimental and the control groups. The significant gains favoring the experimental group in this limited study are, therefore, presumed to be due to the experimental procedure, and indicate that further experimentation is warranted. #### Frostig Developmental Test of Visual Perception (pre-test) | Group | Mean | 8. D. | SEM | · · "t" | |--------------|----------|-------|------|---------| | Control | 98.9 | 15.02 | 4.17 | .11 | | Experimental | -> 104.7 | 11.85 | 3.29 | | #### Frostig Developmental Test of Visual Perception (post-test) | Group | Mean 7 | S. D. | SEM | "[" | |--------------|--------|-------|------|------| | Control | 110.5 | 8.52 | 4.17 | 3.64 | | Experimental | 114.7 | 6.84 | 3.29 | | | Group | Mean | S. D. | SEM. | ·· <u>·</u> ·· | |------------------------|----------------|---------------|--------------|----------------| | Control Experimental . | 109.2
119.3 | 13.32
9.26 | 6.60
2.57 | 2,39 | #### Metropolitan Readiness Test | /Group | . ^ | Mean , | ' S. D. | SEM | "in | |---------------------------|---------------------------------------|--------------|---------------|-----------------|------| | - Control
Experimental | · · · · · · · · · · · · · · · · · · · | 88.4
96.2 | 12.72
4.90 | 3,53 ·
,1,36 | 3.78 | #### Gates MacGinitie Readiness Skill Test | Group | Mean | | S. D. | • | SEM . | • | "''" | |----------------------|--------------|----|----------------|---|--------------|---|------| | Control Experimental | 81.6
89.1 | ۲. | 16.97
10.69 | | 4.71
2.97 | | 1.35 | #### DIFFERENTIAL EDUCATION #### An ESEA Title III Project Francis McRae Principal, Simons Elementary School Madison Heights, Michigan #### Rationale The theory upon which the program is based emphasizes perceptual development in children. Perception is the bridge between the human being and his environment; it is the ability to recognize stimuli, which includes the reception of sensory impressions from one's body. It also encompasses the capacity to identify and interpret these sensory impremions by correlating them with previous experiences. Large random movements and the accompanying motor movements (obtained from birth on) prepare the child for the mose refined motor tasks that come later in the developmental sequence. Near-point vision and fine motor tasks cannot be achieved adequately until the child has mastered gross motor patterms of action. The two primary sengts which allow man to extend beyond his body in terms of functioning in and reacting to his environment are the visual and auditory. By virtue of his physiological and anatomical makeup,; 95 percent of man's cerebral cortex is involved with these mechanisms. The growth and developmental sequence involves learning to control his body processes in coordination, diffectionality, and spatial orientation; learning to relate to himself; learning to relate to the world outside of himself; and learning to understand, organize, and utilipe the world outside himself. This philosophy is born out of research of individuals and institutions, such as: the Geedl Institute of Child Development in New Have:, Conn.; under the direction of Frances L. lig. Louise Bates Ames, Rishard J. Apell, and John Streff; the Institutes for the Achievement of Human Potential in Philodophia, under the direction of Glann Doman and Garl Delecato; Winter Haven, Eloms Research Foundation, Winter Haven, Physids; Maria Aoutessori of Italy; G.N. Getman of Minnesots; Newell C. Kaphart of Pardue University; Engane B. Spitz of Philadelphia; D.O. Hebb, McGill University, Montatal, Ontario, Canada; Darryl Boyd Harmon of Austin, Texas, Tean Piaget of France; Katrina dellirsch, William L. Langford, and Jeannette Jefferson Jansky of the Columbia Presbyterian Medical Center in New Yo.: City; and William L. Rutherford of Tarkio College, Tarkio, Missouri. The following abstracts are included to emphasize the importance of perceptual-motor development and its relationship to total pupil performance. Ilg, Frances L.; Arnes, Louisq Bates; and: Apell; Richard J. School readiness as evaluated by Gesell developmental, visual, and projective tests. Genetic Psychology Managraphs 71:1:61-91, 1965. A public school population of 81 kindergerten, 26 first grade, and 31 second grade students were screened for thire successive years on developmental, projective, and visual seets. Up to 50 percent of the students appeared unready for the grade to which they had been assigned on the bests of chronological age alone. Test afindings were highly consistent from one year to another. For younger students, there was a higher agreement (63 percent) between predictions, made, on the basis of developmental test findings in the fall of any year and seather judgement in the succeeding spring. (Author abstract) Kephart, Newell C. Perceptual-motor aspects of leasting disabilities. Exceptional Children 31:4:201-206. 1954. Children 31:4:201-206, 1964. This paper stresses the importance of perceptual-motor orientation in the child as a foundation for the symbolic and conceptual activities of the dustroom. Consistent and efficient motive patterns permit the child to profite his environment and systematific his relationship to it. Perceptual determines with this motoric system. Through such perceptual motor attentions, the perceptual world of the child and his behavioral world come to coincide. It is with this organized system of perceptual input and behavioral output that the child attacks and manipulates symbolic and conceptual, material in a veridical fashion. (Author shetract) 3. Frostig, Marienne. Visual perception in brain-injured children. American Journal of Orthopsychiatry 33:4:665-71, 1963. Perceptual disability, fegardless of ctiology, can be detected and specifid perceptual training instituted. A test has been devised to give a child's perceptual age and quotient. Five areas of perception were used: sys-hand coord tation. figure-ground perception, perception of form constancy, perception of published in specificand of spatial relationships. These abilities were chosen because of their crucial importance for school learning. They were found to develop rela-tively independently of each other. It was found that development of visualperceptual processes is a major function of the growing child between ages of three and seven, and that at this age level perceptual development becomes a most semitive indicator of developmental status of the child as a whole. (R.E. Perl) Gesell, Arnold. Child vision and developmental, optics Annee Psychologie 50:379-95, 1951. Developmental optics is concerned with the ontogenesis and organization of visual functions in their dynamic relation to the total action system, and is a logical and necessary extension of visual science. Vision is sh att mediated by eye and brain, but eminating from a growing action system. Specific acts of vision embrye within the total unitary pattern of the organism. Nothing less than a can do justicity to the stable and changing characteristics of vision through infancy and childhopd, (E.C. bird) 5. dellirich, Katrine; Janky, Jeannette Jefferson; and Langford, William S. Iden; tiliping preschool children who may experience scademic difficulties, in Pre-dicting Reading (Fedure: A Preliminary Study of Reading, Wriging and Spelling Planfilling in Preschool Children, New
York: Hasper & Row, Publishers, 1966. 144 pp. Twenty years of clinical experience intelligent but educationally disith intelligent but educationally dis-lied children whose learning drive has o poverely desi ned his convinced at their many of these children for here required help had the its been recognized at early a dentification would have ob- ques for the early idea in who, at kinden I to present is study h ed to present a specific pattern of dysfunctions; reflecting an developmental lag. Children's developmental rhythm varies widely. Recognition of and respect for these variations are crucial at a time wifen society places increased pressures for early achievement on both children and parents. Such recognition implies the taking of active educational measures stared to the child's individual needs at particular developmental (Author summary) It is the intent of this project to draw together a program for use in the class-room which will incorporate conclusions from the aforementioned institutions and research projects, as well as the experiences of the Easter Seal Foundation (Milwankee, Wis.) and the Optometric Extension Program (Dyncan, Okla.), New related research and findings will be continuously evaluated and correlated with this program. #### Brief Description of Involvement By Multidisciplinary Personnel This approach to assessing children will result in curriculum revisions which will utilize a multimedia approach to the child's multipensory learning. To take maximum advantage of the knowledge from the diagnostic screenings, a multidisciplinary team was crossed. The team included a vision consultant, auditory specialist, psychiatrist, psychologist, neurologist, pedicatician, opithalmologist, educational diagnusticien, school social worker, physical education teacher, language arts specialist, media specialist, perceptual development specialist, and classroom teacher. A ultimus role in the educational setting has been instituted in the eight elementary schools as a result of an analysis of this perceptual development model. The role of perceptual development mouse. The row for percuprities development specialist was created to inferiorate diagnostic screening, multidisciplinary liaison, and carriculum revision in as efficient and effective manner as possible. Their responsibilities are the following: A. Administer, evaluate, and interpret individual and annual constant and disc dividual and group acrosning and diagnottic instruments. B. Work closely with building staff, children, perents, and the health department in evaluating, pleasing, and programming for the child's educational needs beend on test results. Refer children to professional medical interdisciplinary team when necessary; confer with this that to assist in the interpretation of the results of testing and recommend appropriate avenues of procedures to meet the goods of the individual child. - D. Prepare comprehensive surcening study on such students who indicate perceptual handicaps and/or leaguing problems. - E. Assist in the development and implementation of programs for children with herceptual handicaps and/or learning problems. - F. Demonstrate screening and diagnostic procedures. - G. Instruct teachers in the use of multimedia approaches in assisting children with learning disabilities. H. Demonstrate and consult on teaching - H. Demonstrate and consult on teaching techniques and procedures used with children having perceptual handicaps. - Work with small groups or individual students according to specific needs. It is understandable that since this is a newconcept in education, few people have reteived a liming for thindible. Thus, we have attempted to provide these people with an opportunity to gain as much experience as possible in perceptual development, balanced with on-the-job training. #### Role of the Physical Educator The role of the physical education teacher has always been an important ingredient in the child's total education. This kind of teacher has given him an opportunity to build positive self and peer images, and develop interests that will carry over to a licelong sports program. Our new challenge to physical educators is a very important dimension to the teaching of classroom curriculum, and commences with gross motor screening of children. We must become knowledgeable of experiences and acfivities involving space that help develop spacial awareness, which is essential to the concept of reading from printed pages and writing. Eye-hand coordination skills basic to many classroom tanks can be developed through game experiences such as been beg toos and peg boards. Conclete experiences us and/or prope to form letters or numbers help many children who demonstrate reversal diffi-culties. Use of the transpoller with specific activities can enhance vidual and auditory ory, as well as increase attention sugar. We must communicate with all disciplines, if children are to benefit, 'for it is (because of) the child that we are here." #### Results of Project, Efforty — Assessment The following are products expressing attainment of goals set forth in this project: A primary curriculum guide, based on physiological development, is presently being implemented in the first four years of elementary school. Effective utilization of the guide presupposes placement on the basis of knowledge of a child's developmental ago. A preschool planning guide presents a model for a limited program designed to bring the preschooler into the educational setting one year earlier than normally expected. Agriving provided are designed to develop gross motor skills, fine motor skills, and listening skills. 3. A committee of the physical education teachers, charged with the responsibility of developing a K-12 physical education program, is completing its task. This revision in the physical education curriculum will emphasize gross motor movements designed to prepare the child for the refused motor skills necessary for academic school programs. 4. An intermediate curriculum study group (grades four through six) is completing work on a continuation of the primary curriculum. Members consist of intermediate grade teachers, reading (*achers, perceptual development specialists, and a junior high school representative) Some members of the committee also served on the primary committee, thus a more meaningful articulation is possible. All kindergarten and first grade children and all children referred for services are administered the following battery of screenings, tests, or diagnostic services: - a. Gesell Developmental Examination, Primarily K and 1. - b. Michigan Vision Testing or Sight Testing. The Michigan Vision Test is administered via the Titmus insumment by Oakland County Health Department technicians. Children who, for some reason, do not receive this test are administered a sight test via the Telabinocular instrument by a perceptual development specialist. c. Vision Screening Profile. All - children K-1 and referrals are screened by the perceptual development specialist on a primary basis. Those who fail are rescreened by a consultant on a secondary basis. Children who scope low are programmed educationally; those who fail are referred for professional amistance outside the school environment. Perceptual-Motor Activities - d. Perceptual-Motor Activities Screening. Same procedure of for - p. Puretone Hearing Test. All K-1 puretone auditory test by an Oakland County Hgalth Department technician or one of the perceptual development specialists who has been trained in auditory puretone testing methods. f. Raven - Coloured Progressive Matrices. All K-1 and referrals through age 10 are administered this test of logical reasoning as a screening procedure. Children who perform poorly are recommended for further testing in intelligence. g. Central Auditory Abilities. Administered to all K-1 children. This is a structured training program which provides language enrichment through development of auditory perceptual abilities for children with identified auditory perceptual deficits. The programmin being integrated into the primary curriculum. The results of these various assessment procedures enable us to appraise the child's unique abilities and provide a program tellored as closely to his needs as possible. Since it is unfassible to provide a completely unique program for each individual, grouping children, according to seeds with the availability of multi-energy multi-media effectively approximates 'udividualization of the cur- This approach is enhanced by the lattice of the staffing of the elementary schools. Assigned to the staffing each school is the equivalent of a full-time perceptual development specialist, physi- cal education teacher, language acts teacher, fine arts teacher, and media specialist. The noneducational consultants are svailable to the achools on an "on-ca" basis. 7. The major emphasis for the parent education program is the mandatory attendance in the preschool program. Each session of the preschool program is devoted to dissemblating information about the project, school district, and child growth and development. During the 1968-1969 school year, the role of perceptual development specialist was created: In order to test the concept, 21/2 positions were filled in three schools. The Gates-MacGinitie as explained previously, was given on a pre-post basis. The Raven Coloured Progressive Matrices (nonverbal 10) and Develepment Placement Scores were used as covariates in an analysis of an analysis of ligtes in an amplysis of covariance designed to lest reasures performance, based or premied that the perceptual develop cillist, wild have an impact on res the K-1 k rel. The school w strongest visual-gross motor projetes, je ed as the experie group. Three other schools, which were comparable in enrollment but lacked either a peroliphial development specialist or very ed as the control The results of this study (hardly couclusive
bucause of lack of control of some variables) are shown in Tables 1, thereach 4, Although complete criatral of variables such as age of teachers, experience of teachers, and develop- #### TABLE 'T ## ANALYSIS. OF COVARIANCE OF EXPERIMENTAL AND CONTROL KINDERGARTEN STUDBING READINESS PERFORMANCES | | | - 1 - A | RESIDUALS | | | |------------------------|-------|--------------------|-----------|---------------------|-------| | Source of
Variation | • | Degrees of Freedom | Sums of | Mean
Square | ···· | | Between ' | · · | . 1 | 993625 | ^J 993.25 | | | Vichia | 1, | 268 . | 27008.36 | 100.78 | 9,36* | | • | TOTAL | 269 | 20001.6] | | `, | " Significant beyond the 0.01 Jeval TABLE 2 KINDERGARTEN STUDENTS' CRITERION AND CONTROL VARIABLE MEANS | | . 1 | GRIT | ERION | ~~ . | CONTROL | | |--------------------|-------------|----------|------------|-----------------|---------|-----| | | | Post I | leadiness | Pretest | | , . | | | N | Adjusted | Unadjusted | Readiness | IQ • | DA | | Experimental Group | 72 | 98.71 | 98.22 | 68.44 | 15.90 | 4,5 | | Control Group 3 | 199 | 94.33 | 95.59 | 75.66 | 14.67 | 4.6 | TABLE 3 ANALYSIS OF COVARIANCE OF EXPERIMENTAL AND CONTROL FIRST, GRADE STUDENTS' READINESS PERFORMANCE | RESIDUALS | | | | | | |--------------------------|--------------------|-----------------|----------------|-------|--------| | Source of .
Variation | Degrees of Freedom | Same of Squeres | Mean
Square | . • • | ſ | | Between */ | , 1 | 82.44 | 82.44 | | . 2.00 | |)
Kithin | . 236 | 7548.34 | . 31.96 | , | • 2,58 | | TOTAL | 237 | 7630.78 | • | -1 | | TABLE 4 # FIRST GRADE STUDENTS' CRITERION AND CONTROL VARIABLE MEANS | | • | CRITE | RION | | CONTROL | | |--------------------|------|----------|------------|----------------------|---------|-----| | | | Post Re | rediners | | • | | | 1 | N | Adjusted | Unadjusted | Pretest
Reedinest | lQ . | DA | | Experimental Group | 67 | 115.38 | 135,69 | 109.07 | 17.91 | 5.6 | | Control Group | 17,2 | 116.69 | . 116.57./ | . 167.57 | 17.92 | 5.4 | mental date is her than would be desired, the study days Suffeet that, at the kindengaries legal (1-9/3-), the services of a perceptual development specialist in a "strong" perceptual condegreent program the contribute to see dends replained. This does not, between, held true for the first grades of schools invested in Yet to be resolved, relative to this project, is the council printing hydronen the perceptual tests and sendingle achievement and/or fradiade. Once used on father related to guide observant institutions interested in proceptual development, physiological readiness, and nongraded instruc- #### THE DAYTON SENSORIMOTOR TRAINING PROGRAM FOR THREE, FOUR, AND FIVE-YEAR-OLDS William T. Braley Special Services Consultant Early Childhood Education Dayton Board of Education Dayton, Ohio In his book . The Origins of Intelligence in Children, Plaget (1) stated that the sensorimotor adaptions of the child's brain begin at birth and continue to about 61/2 years of age. He also stated that no child should be denied experiences which would lead toward stimulation of the senses and bodily coordination. Many child development specialists are in agreement that 40 percent of the child's adult brain capacity has been reached by the time he is four years old; and that by the time he is eight years old, 80% of the adult capacity has been reached. Since children do not always develop coordination automatically, or at the same age as other children, it often becomes necessary to train them through different experiences so that they feel confident in the ability to use their bodies in play situations. A wealth of sensory experiences is impor-tant for the integrated functioning of the brain. Many children have been deuted critical approximotor experiences because of one of the following con- - (1) A type of cerebral dyefunction (2) A lack of natural childhood experiences due to cultural disadvantage. - (3) Emotional upoet - (4) Overprotective parents who stiffs the child's natural instinct toward pursuing his our for the Barly Childhood Educetion Project (ECE) essection over training progries is based on the hypoth g daily training in the so a the critical stag ù di pu r learning in the pr WY p age to minute l curring in the perceptu Sensorimotor training is a component of the Early Childhood Education Project of the Dayton City Schools. This project enrolls over 3,000 three, fours and five-year-old children in 22 school districts within the city of Dayton. The early childhood centers are all located in low susioeconomic areas, #### The Progress Activities were planned according to the fellowing sensorimotor areas: - 1. Body image and space and direction 1WATORES - 2. Balance - 3. Basic body movement - 4. Symmetrical activities - 5. Eyehand and eye-foot coordination . - Large muscle activities Fine muscle activities - Form perception - 9. Rhythen Diring the first year, but commended in the ECE sonnormotor skiller program. In order that each child might receiv ne type of instruction, a manual mai developed: Sensorimotor Training for Teachers and Parents of Pro-School Children (2), Introcod early in the year as a guide for the head lithers, the measural was leter commercially published. Chearoosn activities of the program ee organized in developmental sequ cover the mine sumerimotor arises described at ngth in the magnet. In initiating the program storing the 1967-68 pch-rol year, these stangelenotor consultants were assigned to the five schools in the project which had the pro nce of denciv Uning the activities despett ed in the se ants demonstrated in et of activ masted for the classroom BCE curriculum during the follows Fraining in auditory discrimination occurred throughout all areas listed above, as this was felt to be one area in which many-children were deficient. Aids developed during the first year were two movies designed to help teachers and parents give better training in sensorimotor development. The first an 8 mm film which shows children with specific handicaps, aids in the identification of problems. The second, a 16 mm sound film, serves as a model for using recommended training activities. Sensorimotor training became an integral part of the entire ECE curriculum in 22 centers during the 1968-69 school year. Throughout 1965-69, two sensorimotor specialists and two aides helped teachers in the use of the manual by demonstrations during visits to their classes. The film, Sensorimotor Traning, which had been produced the first year, was used as a training sid for the teachers and parents of children enrolled in-the program. A new aspect of the sensorimotor training for this year was a swimming program planned in coordination with a three member team from American Red Cross Water Safety Instruction. Parents and teachers went with the children to one of the YMCA swimming pools for an introduction to water and swimming safety. Approximately 700 three- and four-year-olds participated in the program. An ice skating program was introduced to more than 1,100 children from the ECE kindergarten centers. SCOPE OF THE SENSORIMOTOR PROGRAM IN ECE CENTERS Developmental equipment supplied in each ECE center to make these activities possible include the following: Paper and crayons (set for each child in (class) Walking board (1) Balance boards (3) Eight-foot indder (1) Twist boards (3) Tuesbling mets (2) Small bells (12) Rhythm bend instruments Masking tape Rope (2 25-foot lengths) Geometric templates: circle, square, triangle (4 mts) alloons (1,44) Magnets (6) Peg boards (2) Puzziei (12 different) Workbench (1) Ring toos game (1) Clay ' Bonds (6 sets) Burley and needle Sewing and lacing board Finger paints Tape recorder Record player Chalkboard Bean bags (12) Playground balls Ping-Pong balls Teamis balls Whiffle balls Parachute (1 for program) #### LONGITUDINAL RESEARCH STUDY . A longitudinal research study of the effects of sensorimotor training on four-year-old children and its relationship to school achievement at the end of the first grade was begun in 1967-68. This study has been designed as a pilot study of perceptual-motor objectives, programming, and evaluation from prekindergarten through first grade: The study was one of the types of research recommended by the Perceptual-Motor Symposium , conducted by AAHPER in May 1968. The chart on the next page gives a description of the research design. #### CONCLUSIONS OF PHASE I. At the end of Phase I, as analysis of viriance was made from the results of a locally sensori-motor survey. The null hypotheses was that no sant difference existed between experiintal and control groups and that physical naturity of four or more months was not a significant factor. From this study and its analysis of variance, it was concluded that, for preschool children: t. Age levels had a significant effect on sociatotor performa 2. Treatment, of training in specific sensori-motor skills, had a significant effect on sensorismotor performe CB. 3. The effects of age level, or maturation, and training in someoriments acted to a significant degree. with Mer- Thus the self hypothesis were rejected. It was recognised during the first phase that later kindergarten experiences provid foster the learning of sensorianotor skills for all children. and that maturation would continue to be a factor for those who had not had the benefit of sensorimotor training in prekindesparten, well as for those who had received such trai in the BCE program. It was also recogni the early advantage for psechoolers might not contiline through kindesparten and the first grade. The report at the end of Phase I added this portionest evaluation reporti effects of sensitimotor training: There is a possibility, of early advantage for pres Ky, of or | Phase | Age Level To be Tested | Groups Tested | Purpose | |---------|---
--|--| | 1967-68 | Prekindergarten
(4-year-olds) | Experimental group in ECE at being given sensorimotor training; control group in MVCDC contess receiving no specialized training in this field | To determine the effect
of 7 houths of training
in sensoriatotor areas
during prekinderparten | | 1968-69 | End of kinder-
parten year
(5- to 6-year-
olds) | Sense individuals from the experimental and control groups as above | To determine if effect of sensorimeter training continues through kindergarten, or is obscured by effects of materiation | | 1969-70 | End of first
year of school
(6° to 7-year-
olds) | Some individuals from the experimental and control groups as above | To determine the relationship, if any, of opply sensorimotor training to first grade achievement | cubacograf within the next year or two of kindengarten and first year of school. If this should happen, then, based spets the results of Please I, the restausts for amassimellar training could still be applied: that a child's preschool training in hedy amasteuss and in the developmental seagestmeter shifts do provide natural activities, involving many secourses, and that this tetlang gives him, in the beginning, a season base upon which to bestd the perceptual shifts which will be needed in future cleanersom activities. #### Conclusions from Phase II of the Study Similar sell hypotheses were advanced to correspond to those of Phone L - In senterimotor performance (according to the locally developed survey), age levels, or meteration, still had a significant affect. - Trintment, or early preschied triting in sensorimotor performance of the experimental group, insistained a significant effect at the end of the kindseparten period. #### CONCLUSION OF PHASE III . At the end of Pinne III, Geny's One Reading Test and Wegmen's Auditory Distribution Test were administered to the remaining matched pairs of delibers. Due to station, the original 76 matched pairs had now drapped to 42 Although the remarch tradings have not been fully tabulated, indishtions now seem to show that these will be no significant difference between the experimental and control groups in reading ability. These is evidence, however, that the experimental group does have a better conserthancies of listences wills. The variation in routing sellity is due to many factors. The study was evidently affected by the types of reading programs and by the many different that grade teachers, if the same type of reading programs had blen used, parhaps the findings would have given a truer indication of all of the children's ability to A more extensive study should be made along these liens, assessing self-concept and overall school exhibitionent, rather than just reading and listening shifty. A more cophicticated sensorimotor servey should also be alministered at the end of the first grade to inserture the carry-over volue of perly preschool training. #### MULTIDISCIPLINARY APPROACH During the year, all of the fept-year-olds were given a thereugh physical examination at Children's Medical Center. At this time, recommendations were given by the staff if it was indicated that the children had physical biodicary that quality learning ability. During the het year, after examinations by optometriess, flour children were given additional respectively training. One child who reflected a neurological handicing, determined by an EEG, was also given additional training. We have been discussing the effects of sensorimotor training as a means of increasing perceptual acuity, which would perhaps thereby lead to greater learning ability in the primary grade. This is not a new theory that we are talking about. Let us look beiefly at some of the pieories that were advanced in the educational field many years ago. First Comenies, who lived from 1592 to 1677, stated, "Education should proceed in the following order: First, educate the senses, then sory, then the intellect. The child first perceives through the senses, these perceptions are stored in the memory, and called up by the are stored in the memory, and called up by the imagination." (3) He also statud: The constant activity of children must be provided for. It is better to play than to be idle, for during play the mind is intent on some object which often charpens the shifties in the third, fourth and fifth years, let their spitts be stirred up "by means of agreeable play—if some little acception can be—conveniently provided for the child's eyes," ears and other tender, these, will constitute to the view of mind and holy contribute to its, vigout of mind Kousseau, who lived from 1712 to 1778. As everything that enters the mind finds its way through the senses, the first resson of a human being is a reason of sensations; this it is which jorms the basis of intellectual research our first masters in philosophy are our feet, our hands, our eyes. That we may learn to think we must then exercise our bodies, our season, as these are the implements of our intelligence and that we may make the most of these implements, the body which supplies them must be strong and healthy (3). Upon examining these theories, we find that sensorisator training is not new. I wonder, then, where along the line we educators forgot the implications of this type of training. It is necessary for us to constantly re-emphasize the need for this type of training. We must contime to share ideas, programl, and research so that all people impolved with whildren teachers, administrators, and members of other disciplines will become more sware of how children may be helped to realize their sull potential. #### REFERENCES ' - 1. Pinget, Joan. The Origins of Intelligence in Children, New York: International University Press, 1966. - 2. Braley, William; Geraldine Konicki; and Catherine Leedy. Sensorimotog Training for Teachers and Purents of Pre-School Chil- - dren. Freeport, N.Y.: Educational Activities, 1969. - 3. Quick, Robert Hebert. Essays on Great Educational Reformers. New York: De Appleton Co., 1897. # ACTION PROGRAM: MOTOR-PERCEPTUAL MOVEMENT PATTERNS Dorothy Krause Jefferson School, LaCrosse Area Public Schools, LaCrosse, Wisconsin #### Rationale More and more children are growing up in apartments with unnatural limitations upon their movements. They have fewer opportunities for the free-bodily movement they need to achieve maximum health. In spite of their strong, natural inclinations to move find explore, they live in a pigh-butten world iffar requires little physical effort, but which does require a lot of technical know-how. Experts have proved that there is a definite relationable between a child's physical development and his ability to learn. One expression you will hear repeated is, "All learning comes through movement and all movement must be learned." We have developed an action program called Motor-Perceptual Movement Patterns. This program is based on theories and ideas from experts, such as Pinget, Montessori. Getman, Frostig, Doinan, Delicato, Godfrey, Arner, and others. The program has been in use at Jefferson School, LaCrosse, Wisconsin, for five years. Although the program has beenfited all of the students, it has especially helped children who had not been reached by traditional methods. General movement patterns needed by children structures do not develop without ghidence. Thus, motor-perceptual activities leed to be taught which will aid neurological development. #### Objectives: - f. To teach, the basic motor-perceptual movement patterns. - 2. To teach these movement patterns in sequential order based on the stages of child development from birth on. - 3. To acquaint passents, teachers, children, and others with the need for this training and to entite their assistance in developing movement patterns. The classroom teacher and the physical education teacher carry out the program, it also involves the school psychologist for testing, the principal for public relations, the social worker for liaison, pediatricians and optometrists for consultants, and parents for reinforcement. /Editor's Note: A series of slides was presented. The following is the verbal presentation which accompanied the slides | Slide 1 euc. #### Stides No. 1: This program, Motor-Perceptual Movemeeft Patterns, has been developed from theories and ideas of experts involved in helping children learn. It is a unique program because it is for all children, not just slow learners or children who have difficulties in learning. It follows the sequence of movements as a child learns them from infancy to school ree Learning takes place through all the senses of the body. No. 2: Experts in the study of children have proved that there is a definite relationship bytween a child's physical development and his allity to learn. All learning choses through showement and all imprehent many be learned. Our culture today deprives or minimizes opportunities for maximum juvelopment of movement. Children ride instead of walk; they special many hours sitting and wetching television; their play seems are often limited; behins may be kept in playpens, or walkers instead of being allowed to crosp and move about freely. Many parents push their children in order to have them metale more quickly—they feel proud when a child walks without capeping. Yet crosping is one of the most necessary stages of development. No. 3: Children may arrive in the classroom lacking some of the basic movements appearang to do abelizact learning, that is, using latters for reeding and impeads the aithmetic. This progrim was developed to help shifteen become physiologically and psychologically are properties. No. 4: General movement patterns No. 5: Specific
movement patterns No. 6: Lye movement patterns No. 7: Communication patterns No. 8: Visualization patterns No. 9/ Visual perceptual organization. These are interrelated areas, and develop simultaneously, Not they are discuss help understand neurological devi No. 16: The first movements help the infant learn shout himself, his body parts, and how they will help him learn shout his world. No. 11:2 these are general movement patterns. The next slides show some of the activities used in the program and build and reinforce general movement patterns. movement petterns. No. 12: When a child is born he usually has the tosic neck sellex, that is, when his head is turned, it flexes the asm and leg on the side toward which the head is turned. The child uses od. The child was ent pettern to do the one-sided it of crowling. After a s, the pottern rous system. It can pattern of a child who is w neurologically. This slide thous from right side to left side while is position, helps strengthen the tenic movement. The next stage of dove No. 13: This is the child's fleet mobility func then that requires a cross-pattern movement— the sight som moves flatward with the-left lag, and the left som moves with the sight lag, as theten here. The head teams toward the forward No. 14: To help child --- pat dist, po W to ea No. 16: Stomach and back muscles need strengthening, Rolling, sit-ups, feet lift, and push-ups develop back control and flexibility. The end result desired in this program is irgedom of movement and coordination, not muscular strongth. No. 1.7: The following slides are general movement patterns that help develop a child's signit patterns tout any balance and his relation to space. No. 18: A belence beam (or walking board) is being med to/emphasian the interrelationship of body sides. There are many different ways of using this piece of equipment. This picture shows these varietiess. The body belance that logs as a result of the belance beam used is nt in total body posture. No. 19: Balance bars have many and varied uses. In this picture the girl is doing forward cross-pattern crosping. No. 20: Here the boy has turned himself "inside tout" and is moving both forward and backward on the bars. No. 21: This way of developing belance pergod from each child hanging his mobile in w dissection. A child is encouraged, but never ed, to go beyond where he feels rafe in mbing the ledder. Looking down on things res a child a new perspective of his world, we children look down from belconies, overds, and other high places. No. 22: The transpoline is an excellent device feet developing total body coordination. Our school did not lings a transpoline, so we improvised by putting a met on adodrpsing. No. 23: Rhythm, a necessary part of the movepetterns, is trught by many activities both and without music. Here the children are eno of their ferreless—a simple square pellid "Assund the Carnet." No. 26: Using a dell side in learning parts of the body. Finding parts of the body with eyes elected and by using skyrnes are other resistions. is the point of origin for all interpretations of outside relas, the testaling of body image is con- No. 25: From general movements of all the parts of the body children derive specific severment patterns to control and suc to things of their troots. No. 26: Mondo and man's special tools, thilly are mostly in almost all espainulating skills. Here we hensile grip, i.e., the grip between the thumb and the first finger. No. 27: All ball skills require special movement patterns. Bouncing, catching, throwing, and keeping the eyes on two balls are demonstrated by the youngsters here. No. 28: Bell skills and belance beam activities are combined to develop dynamic coordination of several major muscle groups. No. 29: Bust, too, need training. Eye-foot coordination is developed by controlling balls completely with the foot. No. 30: Pligting justs is an excellent activity for teaching eye-hand coordination. Heavy variations for playing this game have been deviced. This game is usually two difficult for children yanger than third guide. No. 31: The ye-ye is another toy which re- No. 32: The body develops from head to foot and from the contex est. Little thyracs giving fingers mimes make it fan to move one finger at a time. Fingers are semetimes held straight out (flat) and semetimes in a healist position, like typing. If one finger journal be controlled or moved, the other hand is used to move it. No. 33: Pinger delle help develop muscles needed in writing. Notice the educat position of the paper and of the body is shown here for both infoend right-handed writers No. 34: Experience and practics in eye movement patterns said delibers to obtain information visually. A planned program for eye training is essential to complete neurological development. No. 35: Contex pursuit means following a moving physics; as shown in the challchoard game of connecting the date. No. 36: Abother bind of visual pussels "in shorts in this olds. Pires the shift follows a tager marked by bimole, then question shift moves the taget. The taget should be movied in stealight because at these, stealight vertical lines, discound lines, and shorts. No. 37: The device chosen here lots a marble rell in signag fashion, from the top to the bottom. Children worth the marble rell with both eyes or with one eye covered. Left to sight proposesion is executed for adequate reading skill. No. 35: The Laxy 8, being desem in this picture, helps everyone the middles problem. Sente children's eyes do not more smoothly when evening from one side of the body in the other or white storing up and down. Problems vision, or using out of the eventy of the size. and accommodation, or seeing both near and far, are two other eye movement patterns that need to be taught. No. 39: Hearing, vision, and vocal noises are combined to communicate. Tongue exercises are used to aid speech. The development of communication patterns requires training for special movements of muscles. Complex control of muscles of the lips, mouth, tongue, and throat is needed. No. 40: Pollowing directions such as. "Hands on your hips, hands on your kness, put them behind you if you pipes" and "raise your hands up on high and make your fingers epickly fly," helps develop constrainication. The game "Simon Says" uses this approach. No. 41: Visualization patterns are substitutes for action, speech, and sime. No. 42: With heads down and byes closed, several things can be done, such as: following directions, pointing to where a sound is heard, recognizing a classmate by his voice, and pointing to where things are located in the room. No. 43: Playing checkers is one way of "looking about" mentally before making crucial moves. No. 44: All these movement patterns lead to perceiptual expenization, that is, readiness for interpreting symbols. No. 45: Changing symbols such as maps, formuli, signs, letters, and numerals into speech and action is the highest process in the development of man's intellectual capabilities. No. 46: These sildes represent a random and partial relation of motor-perceptual movement patteris. It is hoped that they have given you at inspecte to study this new way of helping children lyans, and that you will device other activities to develop mixter skills. #### Assessment Instruments The professed attenuent instrument is Kephant's Perceptual Rating Scale with some additions, as given in our booklet, Motor-Perceptual Movement Patterns. Pressly's Developmental Test of Visual Perception is good. Also, this year is study was conducted using the Gray Cost Reading, the Stanford Arithmentary Test, and the Weekly Reader Stant Reading Test. #### Result The tests used in the study showed a positive relationship between achievement and compethensian and improvement in motor-perceptual activities. To help interpret possits of the motor-perceptual tests, the performances were rated. Then the raw data of improvement was arranged in rank order, and coefficient correlations were computed by the Spearman Rank Order Method. The coefficients were high enough to suggest that there was a positive relationship among academic and motor-perceptual performance and progress. Although not measured, there were unexpected and rewarding results from the study in the marked psychological changes in most pupils. Antioccial aggressive behavior disappeared, initiative and self-confidence im- proved. Nervous movements such as pencil tapping, excessive wriggling, talking, and whistling caused after a time of motor-perceptual training. Ability to get along with other children was improved. Students with high achievement acores, as well as those with low acores, benefited. ### **Demonstration With Children** A few activities for each area of development, as described in the side-tape presentation, were demonstrated with the children. ### A MULTIDISCIPLING APPROACH TO THE DEVELOPMENT OF VERBAL AND READING SKIP A Study of One Class of Pupils from a Low Socioeconomic, Level Kindstrarten through First Grade February 1968 through June 1969 Supervisor, School Social Work Mary R. Leonard Supervisor, Elementary Physical Education Baltimore City Public Schools Baltimore, Maryland Many inner city and fringe inner city pupils of low socioeconomic level show pour achievement in communication skills, to Gree pupils move through the dimensionalism, the span between achievement in these difficulties and the norms for the pupils, asheels, gration, and community. Efforts to help these pupileness their school experiences have parised upotter-actival importance of the entirehenical game. This is when children large to develop authority their future up-of adventional parisemently their future up-of adventional parisement. Preseptivitations input interests and constant, seeks, modified, and constant problems, if, not recognized at this early stage, can be the foundation for interest achoes difficulties, which will utilizately secult in a...oi
deophits. These problems are not discovered deophits; retire, they appear in universe combinations, deep interesting with the other. Become of the complexity and interventionship of the fasters that can impade a pupil's use of an educational program, we believe a multidiscipline appearsh is necessary for ethocoles help. We were particularly interested in evolusting the contribution that a clearly exceedsated physical education and actual useful syork program one majo-so pupilshipmagas in vertal and reading arms-To engines this wy planted the following project, which coordinated: - 1. The improvenent program - 2. A physical education program ejectificelly extented to: - a. General employ and perceptual-motor - b. A remain pregram for pupils win here gamestucknotes dynfunction - A school-main work program orientes to: a. Early idmnification of and treatment for pupilinovidencing problems or who - for pupils evidencing problems or who have imageneeds foresting incipies problems what can headleds their advectional property of the second arrows system dynamics, a strained-midd-perent jointional problems. - b. Improvement of the teachingteaching-allows for the whole class through-minerary of disruptive and inapprovement placed, puglis, thus freelegation-wacher to use left time for teaching. - c. West-milit-guesants to help them accept-anti-guesant the school program, these-basemanning their contribution to this contribution to - d. Appropriate of other dis- - 4. A feeting expense administrated by school and extractional psychologists, seekin tension, and other school personal. #### Procedure Two hindergrams classes of 20 pupils each year syndemic strength and the series of This was a model school with small classes and abundant services. Both classes were taught by the same teacher and followed the same instructional program. The morning class was used as the control group and the afternoon class was the experimental group. The classes remained meant during the first grade and received the same instructional program. In first grade, efforts were made to select two equally competent teachers. To measure re accurately the contribute actional program. The sale with the d data freely and worked classi thers. To implement the plan, the experischool social worker and the physical education The school social worker's contribution to se team approach was his assumble available for help in early identification, thing-, and treatment, Positie es of everprote on activities which contribute most to perceptual-motor development. This daily instruction plan was followed for a half year of three-fourths kindergarten and approvof the first m onferences of Αt and the social merked deficits on the Purdue Percep and other test data, were seli-intensive help. For the last n of the on the other three days. The iri, Cratty, Prostig. volved the cimproven ocelar control, and p figure- short time she was able to trust the worker sufficiently to share, with relief, her own problems with John. She could not get him to obey her and this caused much tension at home. As the social worker helpest John's mother to senist him in cleming to echool regularly and in achieving most self-control, the cleminous and physical education teachers cotrellinated their offerts sensitively in these mime directions. During this time, the nectal worker held individual interviews with John to disease his behavior and attendance, in his own way, John expressed concern about his broubles and because activity, engaged in trying to do something about these. In, this election, if was not necessary to impolve special medical help or additional psychological evaluations. A joint conductors several stem in later, at the end of the kinder-pattern open, revealed that the improvement John's medicar was reflected also in John's school behavior and attendance. The following September Jacks's class served to a first goods temples discrete them after, joint configurates were believed; these after, joint configurates were believed people is another; and believed of goods administrative people is a statement provide them and provide them are a statement of people in the people of people and the people of people and the people of peop In June 1909, in a final joint-conference of the end of the first goods, a centure of John's structure revealed that his attendance had remained at a catalogue, break, matheir approdues, both in-the characters exhibiting matheirs, had decreased enabledly. His conference into The Petroly Minds Attleproperture on descriptions of the property in Attleproperture of Attleproperture of the State th ment in the manadimi physical education program, ### Study Test Profit The basic margams of this study was to discover how the amultidiscipline approach involving physical advantion and school social work would affect page growth in verbal and reading areas. The amulting provided the follow- 1. Verbal parameter - On alterestative Caldwell Pro-School investigate, which is an expressive vertalization, the average raw score of the aggregationated class showed double the amount of growth of the control class. - b. On the wated good of the Primary Menghamman and, the overage pile score of the commitment class increaming the design, with the average raw days in the commitment class increaming pulsars a difference of the . Reduction Account of the point poi Ann ver-guille geland admind dans transfer design control to print hindungstra die distantation #### 0 This test descriptions dust the graphics of the capacitament th State of the late the control group was one year, sight fleaths, while the median of the experimental was two years dight months. As medianed previously, the involvement of the clearous seacher was held to a minimum it an effort to evaluate more accurately the contribution of the social work and physical education disciplines. Upon the teacher's involvement is no longer restricted by the guidelines of the study, her additional valuable constabilities will produce even grather pupil grantly. interaction, which is the fore of the multidecipling approach, results in a quality of amigence to pupils far greater than the comhimply contribution of the individual disciplines. The project data strongly suggests the value of wider implementation of the multidiscipline approach beginning at the earliest school level with tell participation of all the disciplines The following school personnel had a major part in implementing this sthey: Classroom teachers: Rubpe Mangam, bindengarten, and Beeslie Gestham, first grade. School social infetees: Genddine Long (Feb. '68-June '68) and Willnotte Sutton (Sept. '68-June '69). Physical education teacher, Daniel Sershpon. ey (Metar Part) - ### TESTING PROGRAM ### KINDERGARTEN -- March 1968 Mechair Prp-Echool and Primary Scale of Intelligiane (WFFSS) Time 1969 Postins! Purches Perceptual-Motor Survey (Stoter Part) Explaint and Rosch FIRST GRADE Suptamber 1968 Primary Idential Addition Test The Scale of Intelligiane (WFFSS) Annual 1969 Protest Protest The Pro-School Inventory - Bottyn M. Caldwell Res 1969 Postinst The Pro-School Inventory - Bottyn M. Caldwell Intel 1969 Postinst The Pro-School Inventory - Bottyn M. Caldwell Intel 1969 Postinst The Pro-School Inventory - Bottyn M. Caldwell Intel 1969 Postinst The Pro-School Inventory - Bottyn M. Caldwell Intel 1969 Reading Prepare - School Research Asiochysts, Inc. ### THE TEAM APPROACH TO HELP THE WINTER-HAVEN STORY Charles McQuartie Executive Director Lions Research Foundation, Inc. Winter Haven, Florida The child-copland activities spanneded by the Lines Research-Coundation, inc. of Winter Hausen, Florida archinoven as The Utinay Moven Servy. The Winter Human Program, or by its new rooms, "The Plantin Lions Project 2500 TO 10000 A GRELD," threats open-centur basic policy of GRELD," threats open-centur basic policy of the state Mady of their chillen respond deversity to the bash, proviped noting and Industry methods that have been used oner the years in the Upon Mores Story Propose. A large sembler of their deliber who catching "proviped story" fill under the case general extensity distance of the Oddbresh "Bubble BEY" publishes it for whitestown by bandcapped attle. The William 1827's definition is: A shift per physically bentlespool & nonsally returned, whose tenting profites are associated with a technique describe or a reprohiphed banking or a combination reprohipment white contides a significant described between addition and arbitrament. In the California report, estimates of the proportion of children in the estagesty very from 5 to 20 parents of the estire school numbers. Clearly, now methods have to be designed to tench these procuprious who are not responding to tenthal wealthcoke, lesson plays, and observed New graphens of charrens excitance often Australia exthes then impire they old den. Old methods of dell and memorinalise often pictore their bentility and exhibity to Writing from the deministre of Charmet, or Samptional Children on the Mateursky of Missis, Dr. Bushen-Sunface sists Objection in the contract of the department t This produce difficient desired have They are simple to dispute well in easy to replicate the desired control product. As a supplication of the su The diffe of their is better receptor to also early streeting of the body opens. The things and the control of proc. The street of the control of proc. The street of the control of the con- The property of the last transfer trans opment of the "total" child may have a deflect effect on his beaming shills later on it is now widely argued, both group stonal; will a sufficient, that yell planted motor architics around do play as important role in a children statestual development (3). The Policiary 1963 inste of The Nation's Schools' contained in seticle by its affect. Arthur, H. Rice on the Winter More Thery Program, "Rhythmic Policing and Dady Belancing Indian Child for Bengalikasaning." The
seticle office the following and I.—A collecting despendation of their Apotential "forth-delenal" life the first gaple can be identified by gradital process. 2.—Asterphiling evidence left the value of rhythmic training, asymptotic work with grometric forms, as gammathen for fenural leafuling in realing, asterpaids, spelling, and other communications. 3.—An exemple of a unation approach to applied research in education through a probable of Ministers. dl.—A communication energie of how civic educational, and/or, personnels interest care team up and ethiotily-themes a program of tests receipt, in administración). Under the handling," "What in the meeting of readings," Dr. Rice status: "Readings for foundations of these product of the generals. The shift first engine to copie distribution to get "ready" the they more forms experience." Street investigators have there that is implement where this part plans and expectation in descript desirance from and define approximately force and made many experiences from prographics tasks, which many experiences the prographics tasks, which Miller iden war approaching the May demands in the descendance, "throughout importance of Visual China (MSA," in terminature, desposes the Miller ingression and Q.: Cast the elittly to copy extented prometels figures to impound by testing? A : The chilles of blades are not be A.: The stelley of their parts pupils to separate effected generals figures in Q: One to tribby procedure imprire A.: West directalenties delity is, is term imposed ty-enisting in the asymptotics of referred executive flower (2). Arthopological process of a compression of a compression of the Compre Throughout satisfy and failed proceedings uned by feathers is helping children, and make departably ublideen in the historyarten and flust gauge wide ste having difficulty in additional district "potential," leasying-wise and the applicating their visual-motor shifts in a state streether their. Education serves the nation time too vegating with your interest tills them expensed project appropriately (Confidential Confidential C Personalist technics in as I hald couldness of the couldness have been been as the couldness in couldnes The Mater History-Story Programmentumes des contents that, through the classification-curve quarter facilities exclude programmenting and testing excitods, princip elementuments fulfill differential testing, tool than surregions to be built-resolute and miletie. The engineed prevedence making operation proportions designed to supplement processing the proportion of patients procedures. This leads tenting stariling, and making tool- operations who first ideals and the patients youngeless who first ideals, if not impossible, to entire at a confidence parel, even from that they have the shally. For some reason, there students that or equality their country includes that they have the shally. For some reason, there students that or equality their country includes their parelling their country of their their parellings of their parellings of their confidence of their formulation for their includes the parellings of the students of the parellings of their parellings of their formulation for their includes. The same designants what quarters in the same of s "perception of figuration." The strength of coloring the state of technical trees of technical trees of technical trees of the state first of freegontal problems in the separated by finding broads from the parameter in t i,—Blinz optiles demonstrie to beliebered developments: dinneasure, qui formet, systemate appropriationship, result in impromitational achievement in the beginning 2. - Would differentials more than testing in bade principals differently the first year in attached the four-remaitional instruction? Boss the parameteristical over the estative eights introducing the theps more look problem of the transfer of proop that? The Line specialization related testing and coulding program adjacets are districtly continued to the could be a supplied COPYING: Copplyments and to strongstoning the stiff's spelling-rounded stiff. MACHINE: Tilendoor on broad in relativistic for groupped diff added in matricipate relation, a relianguistic in termin title. the restrict differentiation of the second the various issues that are part of the total task so the relation of the overall size can be maintained. ORGANIZATION: Templeth training can action a beginning student to assemble the items making-up the whole to that the end becomes a still more meaningful when VERAL MERORY: Template training on pitche bysitating tendent in reinforcing-the prospect image of the copied teams to depote to modified, projected, and oppodentification mentionalistics. STREET AND STREET STREE of supplies and the property of supplies and the supplies of supplies and the supplies of the supplies and are supplies and the supplies and the supplies and the supplies are are supplies and the supplies are supplies are supplies and the supplies are supplies are supplies and the supplies are s As long in throthers are easy out the sate given it by the William for bounds over through it is discretel, becomes a counter of It is the hope of the Mater Herry Links, a well as the Lines of Platele, that of the very balls greenpled earling and realising program appeals, still other Lines Clubs and Johnstowill become part of the teast-approach to MELP A - 1. Beats, human and Standard County Pay and its Charles Secret Man pale, m. 1. Reading Secrets Sec. pales Associated Sec. - The state of s - 2 Dames Brief Smith Services - Marry of Philips vol. 1. Assetts, These - A London Balant Stein, Steingard Gille, and Steine Additional Stein Steine Stein Steine Steine Steine Steine Stein Steine Steine Steine Steine Steine Steine - A day school is "Manage Manage of the Control th ### REMEDIAL READING CAN BE PHEVENTED Aubrey Trimble Eugene Public Schools Eugene, Oregon This report concerns a program the was conducted in Eugene, Orașen. The program is entitled A Aurespharf Development Program, and is a volutionaries identifies and demonstration perject. A two-year piles summits project has just been completed under the conglism of Title I of ESEA. The demonstration project is freeded under Title III, of ESEA and the research is being continued under the combined freeder in being continued under the combined freeder in Title II and Title III. The pilot paggram consisted of two first grades, two present grades, and one consistentian first and attent profes in three exhects. Four elementary exhects around as control echaots. The profest consisted of seven first grades and those account grades and those account grades in this substitution control of these. The peoplet formed on two objections. The first was the identification, at the biginality of first path, of stilling who was first path, of stilling who was first and the stilling of sti The Control of the same plane two long to administre. In a distant inviting surings with the way familie, but while terring-shall 700 to the state of the same shallow in the State, such theirs in the State, such theirs in the State, such theirs in the State, such their in the State, such their in the state of the same suring to the same suring to the same suring to the same suring to the same suring su The next operated of some extense. These includes a More Americal filter in which "the State and the State in In the excend subtlet, the child was giright thing gliest of paper and man added to reproduce? Items Bendie-Gostalt faums. This is a mailfied flunder-Gostalt Four and a Pencil Unifert. Within the child was doing the flunder-Gostalt, the immediate watched his use of the pencil and invested him 0, 1, or 2 on the basis of his pencil manipulation. The parts of the flunder-Gostalt that we used were the A, 1, 2, 4 flunder-Gostalt that we used were the A, 1, 2, 4 flunder-Gostalt that we used were the A, 2, 3, 5 and 7 each wave qualities. The miss subtest was a modified Hepman Auditory Distribution Test. The original Depman Test had 40 leaves; this ties used every other Hem., thus shortening it. The score was the sumber of centre in the X column; that in, the sense was desaphoted only on the pairs that wise different and not the case that were alles The amplitudest was a modified Gener bland Administry subtest values the child had so ideatify the tray would in the best that ways the name and draw a like between the two. The double test and a cotogory and return the dolls why school, "They are those delays and general test and the second tes The first of globble extensives programmed and strating facility and temporals. The committee pointed to each letter or comment and achorise the delical to deposit to the committee of this extensive and achorise had a calculation facility. But the committee of of there; the Reversal Test allowed finer errors; and the Word Matching Test allowed these. In the poven subtists, if a child field five or more subtests he was considered a paymental reading failure. There was a continuousless summer to possess. The child whendlich fees subtests was just orist the headpoline and meeted sesisteness. The fiftus of them tests was on perceptual development. There was possically no measure of intilligence incline sense, blany, children with high lifes fidturation that this test was administrated, a finishing Plants that the children with high Lifes fidturation that that the children with high Lifes fidturation that that the children with high Lifes fidturations the east whose indulers if the library man them pointed 'out as being able but untilling. One often hears, "Johnny could the ft (filturated)." The stajement deads be "Johnny manifested in it is could." I should be "Johnny manifested in it is could." I should be "Johnny manifested in the providers and counct leads, but the dealers, not recognising preserving posterior, that the dealers, not recognising preserving problems, that he is there to liver. We
saw finding that as soon as Johnny operatures the posterior problems, is it there to hears. The second objective of thispergeneous is give the child preceived development and second grains under him coverage; the first and second grains under him coverage; the preceived preferent. The first and stocked grains continued to the preceived development underlands. This was protected development underlands. This was propped or propose development to the property of the property of the property and prope All, of these programs in grand-to-commission. However, taking pirts of early-gramm and polymers, there for the taking and early-gramm and polymers of the taking taking the taking taking the taking tak A plus is being made tortundan-demotion departments, typicone, and provide encountries the ideas of this program in refrainces that office on the child, limit this is done, make children will contilue to lack proper machine and will continue to fail to learn to read, Perception is learned. If a child has not herned perception when he enters school, he can be taught; if he if not thught or trianed in perception, he quay nover learn it to the fulfest extent. If a childed clever, he may learn to compensate for his lack of perceptual training, or for much of it, but the thin spant in learning to compensate settade him from developing to his full petroinist; he is gendually getting behind in what he cheated he delay and will that? escounter flustrations and chieckenshald psychological gentleme. Often this type of child becomes a school despense. in Million, the effects of the Perceptual Development Program have been seen; happy while data with a good self-image, sugger to attack new problems, successful in their week, and moderately increased in their week, in September 1968, 417 'heginning fire graden were texted, Of these, 150, or 36 per cent, falled fire or more of the subsects sin verse considered persented reading fallenes. The experimental group consisted of 45 children who were placed in these first grade characterists with were placed in these first peads of characterists? The constrail elibbers were identified on the texture was not identified to the backers. The postentage of children falling fire or more subsect magnet from: 18 present \$6 one school to \$2 persent in another actually was found to visually; velly little correlation was found to visually; velly little correlation was found to trape falling on this text and intelligence. Then the consistent was full the higher sales of failure, that that is consistent your after year. During the past these weeks, pasting by more or completed on all the beginning flag graden in 12 charactery school. In Just 1978, at the end of the second goods, the Gespa Herdinate Markey Tree was given to that shift. Of the talkey Tree was given to that shift. Of the talkey is capacitament delibers and 32 angular delibers and 32 angular delibers and 32 angular delibers and 32 angular delibers and 32 angular delibers and 37 angular delibers and of the second grain; the social angular than covered story from the capacitation and of the special school delibers and of the special school delibers and of the special school state. If the presents of their school states. These was 3 delibers in the capacitation group and 22 delibers in the control states group who second below the 16th phicontile on The 86 present recess of the experimental group, as appeared to the 31 product recess of the control group, was a remarkable gale. Miller-up on those children in planned through the third and fourth grades to ascertain progress. If a child is successful at the end of the fourth grade, he will make it. The success rate during the next two years will yield much more information. In June 1971, another group will be completing the second grade, and in June 1972, a much larger group will be completing the second grade. By that time, there should be sufficient data to begin formulating definite conclusions and recommendations. # PANEL PRESENTATION REACTIONS AND CONNENTS CONCERNING ACTION PROGRAMS PANEL MODERATOR Muriel Shan Professor, Department of the Professor University of Wis Madison, Wiscons ### PANEL MEMBERS Milton Akers Executive Director, National Association for Education of Young Children, Washington, D.C. James Cavanaugh Medical Director, Eagle Hill School, Hardwick, Massachusetts Darell Boyd Harman Conference Committant, Educational Cogsultant, Austin, Texas Lee Haslinger Conference Director, Director of Physical Education, Postiac Public Schools, Fontiac, Michigan Hally Beth Poindexter Professor, Department of Physical Education, Rice University, Houston, Texas #### DR. MURIEL SLOAN It may soon experience to have a page of individually stage to the three action proposes we have all soon so well presented. I set you each one of us is this securities developed a complete set of securities have upon his or he securities, and interpretation by the auditory, visual, and kinesthetic stimuli pro- Establish, the purpose of this penal is to implement what has been the primary focus of the Perception that has been the primary focus of the Perception that is, multiplicipalitary compensation and communication in the cots of "human becoming." The action progettie were affected, not mecanish as preparating the best progents in existence, but primarily to show a representation of the distress high of programs that other Both parallel was saled to react to the programs from his particular stronglates. Each parallel will take a few minutes for judded suction so that, past and the infect publishes may letter to them. This dis dispushed will be proto the parallel to two whollys we can get an incombing them to the plainty we can get an incombing them will parallel a chance to add to his introducing suppole. After that we have appropriately a half lover for interaction among the appliance, the panel, and the action #### DR. MH. TON ARRÎS Each the I perceptor in a session of this blad. For street by one tipe—we know, so seems about the property and how to work with it; up'ye behinds so seeds. Yet, it looks and counts about the mining on any. Toward, years up the field offers and specific problem in account the field offers and selected the field offers and selected the field offers and selected the field of account, educate to had belongs been. They would despe the counts of a color work the and define they have been referred problem, or large the beauty and the problem, or large the had been and define they had been particularly problem, and was not attended, which were the florerunness of the tempolius. I think that they were them because of counts of controls. good intuition. I think the difference is that we're learning why they are there and how we work with them. New knowledge is giving substance to our intuitions. A great deal of teaching is intuitive and a great bank of resources are in demand. The intuitive quality is still important. Those of us who work with teachers should help steer our new knowledge and new insights in the direction of better intuitions on the part of teachers. At the same time, I'm struck with the fact that we know a lot. I'm even more struck with the fact that we know so little. Rather there's so much we don't know. I guess learning and discovering is a great deal the same for adults as it is for children. Asking something and succeeding is a pretty heady task. I wonder if we're not slightly carried away by some of the things we accomplish. It is true. I think, that in our study of child development we have identified certain skills and accomplishment levels that fit into the pattern of the effective, functioning child. I'm not at all certain, however, that we're able to put them in an absolute sequence. We don't know what happens within the organism as the child takes that experience and makes it an integrated part of himself. The contributions of biologists and neurologists are sharpening our insight in this direction. But I doubt that we're as far as we think we are in the direction of neatly determining the steps and processes of human development. In fact, I'm not at all sure, that I want us to do so. If we ever know what the sequential steps are and can control them, human beings will become terribly dull, as well as run the risk of being manipulated. I think it's somewhat dangerous to talk at this point about training psychological functions any more than we can train cognitive or physiological functions. I want to remove it from the field of physical education and place it in cognitive development. I recently visited a well-known program which is soundly based on Piegetian principles. Pinget identified certain sequential stops a child must go through in organizing his intelligence. I watched a teacher putting children through certain mechanical kinds of paces, and the teacher got the desired response. The teacher assumed that having gone through those mechanical paces, something had happened within the organism-growth and development had been enhanced. I'm not at all said about that. Often, we learn more about what happens the administrative organism than the reont organisms. Because the administrative ism succeeds in getting the response it ets, I don't think we know yet what goes on nin the organism itself. Morgan spoke yesterday afternoon about trying to get out of our ret of formalized, frigid thinking, I fear that we're going to jump right out of one formalized trinking into another. I wish we would talk in terms of what we know or believe as of October 2, 1970. I wonder what we will think on October 12, 1970 or October 2, 1971. I've waited in vain for one of the presenters to describe some of the failures, frustrations, or problems they encountered in their programs. Unfortunately, the federal government has a minimal tolerance for failure, so that when one goes to Washington, one does not describe failure. But we're in the family here. Part of our learning
might have been enhanced had we heard some of the failures and frustrations that the three people encountered. I doubt that any one of the presenters feels that he has found the absolute solution. We will learn a lot more from research and action programs if we hear both sides. Research and action programs do not prescribe; they simply suggest ideas for us to use in our work with children. ### DR. HALLY B. W. POINDEXTER First, a word of commendation. It takes a great deal of courage to present an action program for five persons to react to, Reaction implies some sort of criticism and usually of a negative kind, so I would like to say these people are relatively courageous. I'm terribly concerned that we are saying cause-effect. Things cause and there are effects but I think we are not at that stage right now. I think we should encourage analyzing and finding out exactly what does happen neurologically, physically, and emotionally to the child as he learns. We have the ability to cope with this and I don't feel it will become an impersonal matter. I think we will always personalize education. But until such time as we can honestly say thus and so causes, and thus is the result, we run the risk of defeating ourselves and certain goals we're trying to attain. I'd like to give a quick example from one of the demonstrations today. A statement was made about how exercise is very helpful in calming the hyperkenetic child. In a rather extensive program we have gone through in the past few years we have found quite the contracy. We had to change our program considerably because we did nothing but irritate the already hyperkenetic child. In my view, a perceptual-motor development program is simply a very good developatal physical education program. For someone concerned with other aspects, it is a little bit more encompassing then that. I think we have tried to make this issue more grandious than necessary. Could it be possible that a child whom we help to acquire movement patterns and developmental tracks in movement is freed from this concern? He can then leave the concern of psychomotor development and be free to operate in the cognitive and affective domain. I'm sure you've worked with children who could not walk from here to the door without caroming off tables and chairs. Once this child masters himself and the image of himself, he doffen't have to worry about that any more. He can busy himself with different kinds of learning. I'd like to pick up the issue of transfer, Whenever you work with children in a laboratory or classroom, you will say, "see, watch this," "here, now let me do it again", or "fisten to this." Often, in teaching movement, we say "do." We use the word training and a response-command formula very much like zoo trainers use with animals. We don't ask them to feel. Could we be more meaningful if we said, "let's explore this movement" and "what does it feel like to be low?—to be in a ball?" Perhaps somehow we could put cognition and affection with the kinds of movements that are explored. ### DR. JAMES CAVANAUGH As a physician interested in learning problems in children, and knowledgeable about some of these problems, I've been asked to comment on the three papers presented today, I had the opportunity to read these papers prior to hearing them and thus have arrived at some of my comments after going over them fairly carefully. The comments are made in a constructive way, and they address three fundamental issues which arise in all three presentations. Optimal development of potential seems to be fundamental in any kind of educational process. We are concerned with motor learning as it applies to language learning, which is the most uniquely human of the capabilities that a child has. The closer the educator, physician, and psychologist move toward understanding the child as he learns, the closer or the greater the overlap in their own roles and in their information. First, I'm concerned about the assumption of postulates as dogma upon which systems are built in the absence of proof. I think a considerab' amount of this occurs not only in motor development research but also in research associated with child development. Is there any indication that motor development influences children's cognitive growth? Although we're here as a step toward resolution of this kind of query, there is no such proof. Is it evident that gross motor development is necessary for finear point vision? Is it, in fact, necessary that "near point vision" have anything to do with fine motor coordination, and is it necessary to learning? Clearly, visual perceptual skills are necessary to the child as he begins formalized education. Some children evidence the development of these skills in the absence of other motor skills, Secondly, I'm concerned about a jargon without meaning. The psychologist has at-tempted to "neurologize" the psychological aspects of learning. In this attempt, he has tried to superimpose an anatomical model upon psychological behavior. The educator must apply meanings to his terms if they are to be added to his lexicon, and he must apply the same scrutiny to allied fields and workers within those fields as he would apply to himself and his coworkers. Obviously, this is difficult to do, and it requires the cooperation and participation of peopletin allied fields. A dispute demands a definition of terms. The measurement of a child's hearing has bittle to do with perception, but has much to do with sensation. Visual tracking has little to do with reading since sikatic movements with fixations are involved in that process. An intelligence test with middle-class white norms from two decades past may have little relevance to a sample under study. The same reading test grade level can mean that a child deals with primitive material skillfully or more advanced material poorly. The quality of research depends upon the knowledge of the child and the knowledge of the tools and tests which assess the child. Finally, the quality of research concerns me. To be done well, to influence the kind of answers we expect, we must know our fields well. Do we know, for example, what is normal for a child of a given age from various subcultures? The effectiveness of a team approach is directly proportional to the quality of each of us as we bring our capabilities to bear on complex problems. Continuing dialogue is critical between the researchers and the users, both within and without these various disciplines. #### DR. DARREL BOYD HARMON I'd like to start out by congratulating those who planted the program and the effectiveness they have had in illustrating that therefore many approaches to perceptual-motor development. I think they should be complimented, segarifless of what some of us might-criticize in the experimental design, what was presented, statistical methods, and the like. It's a willingness of all of those concerned with education step in and learn more about how children limits develop. I'd like to comment on the failure or success of results in perceptual-motor training, I am convinced from my own research that success or failure rests in the relevance of the motor area that is trained in relation to the perceptual skills that they take or have been tested. I think we have been too general in testing certain per- ceptual skills and saying this method or that method either works or doesn't work. I've been impressed with the use of the broad term perception to define the concern of this particular group. It can mean many things to many investigators. In fact, I was told at one time that every psychologist had his own particular definition of perception, and that I would not be able to find a universal definition reasonable to my own work. So I had to set my own, and about as far as I could go in my own definition was, "meaningful awareness of the world around us in the view of a child, as that meaningful awareness could be utilized in directing his subsequent behaviors in problem solving or in living." I think any use of the term perception is too broad for the specific interests of this group. I think probably Dr. Frostig hit on the old term that some perceptual investigators have rejected and that the physical educator ought to pick up and rehabilitate—sensory-motor training. Now that we have research of this kind reported here and evidence that effective motor functions have some effect on enhancing perception, I think it is time to develop a rationale for the function of the physical educator on the interdisciplinary team that is concerned with developing the child. Dr. Frostig gave us a good overview of all the factors we have to take into account in the developmental program, even though we may or may not agree with some of her methodology. She pointed out that the teacher was the center of developmental activities. The other disciplines in a multidisciplinary approach are advisors to the teacher in further understanding the child and providing an adequate program for the child. Because the physical educator is a teacher, we should begin taking a look at what the physical educator should do in light of the knowledge we are uncovering. A great deal of emphasis has been put on movement and movement learning, Maybe in that would rest some of the statement of a rationale for the physical educator. In answering the question "motor skills for what?" I think it is insufficient to say motor skills for perception, because I don't think we can produce all of the transfer of training necessary to move from one motor experience to smother through skills directed at perception. We should examine a lot of research that has taken place in the past and update it in our thinking to see if we can find the function of a physical educator, In the biologic symposis of 1935, Lashley presented a paper in which he demonstrated that all learning was direction of storqueent. Then there are other areas that might be concerned with
blokenetic functions, such as Warren McCullick with his concern with derive- tion of universals of perceiving and research that neurophysiologists are presenting which shows that localization or identification with something in our space world is different from orientation in that world. If we take a look back at Lowman's demonstration in 1918 and Grosfeld's statement that visual space is an optic extension of gravitational functions, we can lead up to the ract that the emphasis on motor training is not for perceptual development but to lay the foundation for the gaining of skills in experiencing. This relates to a statement I made to this augunization in 1940 when I said that it's the function of the classroom teacher to educate the child and it's the function of the physical educator to keep the child educable. #### DR. LEE HASLINGER I'm reacting from the viewpoint of a man who day by day has to decide physical education curriculum for 14,000 school children. I must assimilate information about programs, objectives, methods, and materials and make the thing work, get interaction between teacher and pupil. That's where the action is and I know many of you face this same problem. You are doern, you're on the home front, you've got to make this work. When you go back, what are you going to do? How do you decide what to do? I think we received some assistance today which may help us do things a little differently and a little better. I submit though that we wouldn't be here today if it hadn't been for the early doers who stumbled along and gambled on methods and started to look at children a little differently. They welcomed action and interaction and criticism. I am concerned when we ask how do we know that what we're doing is working? How do classroom teachers know that they are ing the change? How do you know what the balance beam does or the hools hoop? Often we don't know. But teachers who deal deily with children know that they change beso of their interaction with persons and in the school environment. Teachers can't always put their linger on what made the age: Did this coups it? Did that cause it? Was it an accumulation of activities? Many of them don't really bare. They want to know if the child is changing and growing in terms of an aducational framework or conceptual model that the teacher has in mind. I think. Ray Berich stid a flow years one that it's no longer a question of proteins and it's no longer a question of proteins in perceptual makes described in school programs. To happy to the law are already there attest to military. The real questions to be asswered are the kind and amount of such emphasis, I think the doers today are giving us help. We have many unanswered questions. Barsch spells them out very clearly. We need to know more about the intensity, sequence, emphasis, amount, and kind of perceptual-motor development. I think we have to get straight in our minds what is physical education. Terminology is confusing. Is movement education an extension of physical education? Is it concerned with sensory input and motor responses, using a variety of sensory modalities? Is physical fitness physical education? I think we have to know whether or not we have tools that we can grasp and use, Perceptual-motor activities, physical fitness activities, and movement education activities are tools we can grasp. The teacher can use them with reference to objectives he seeks to develop in a quality physical education program. ### DR. POINDEXTER. I direct this to Dr. Haslinger. Perhaps teachers don't know why things happen or don't care when they find out, but if you know why, the economy in time, effort, and money is untold. You may find that if you know why things happen in education and could say, yes, ip fact, this does happen, when this does happen, perhaps you wouldn't have the problems of remediation. You would all be prevention then. We often thank ourselves for something we didn't do. You've heard of normal everyday development that occurs outside the school. This is a factor we haven't learned to cope with. We must learn to estimate and evaluate the development of the normal child. ### DR. HASE INGER I didn't mean to imply that we should be sunaware of what is happening, but we don't have to dissect the child daily in the classroom. We just can't do this. You make decisions based on the best information available. Cratty said, "Do it today and believe in it and be ready to change tounorrow." I think that's where we are, You've got to go to school and teach children. What are you going to do? How are you going to do it? You decide on something and you study it. Then the teacher depends upon observable behavior and behavioral changes to decide if her decisions were accurate. It is a constant evaluation-decision process on the part of the teacher. Probably far too many teachers don't go through this daily process. They do what they've done forever. I suggest it's time to change. ### DR. CAVANAUGH I'd the to pose a query to the educators of teachers on the possil. When and how are you going to deal with the possiless of moving out into the classroom to teach or help the teachers tent with observation and avoid ones. Teachers don't know the entitle with the schools of education going to ### DR. SLOAN I have seen a great deamade in this skill of observ talking about, I think I've hemes in this conference the plea for t et of observation skills of the poment in addition to attending # icts of movement in the sense of the So it's not only the scores or the w et observing the child as he read neular score. This is where movemen. bns. m physical educators can help to · ptobjems that may exist and affect **Stride** of the gymnesium. I agree that this is a very intive of professional preparation many cases, we do not do common need to do more but I think to need, has been registered as a ference and much before the trans- we, in that con- ### DR. POINDEXTER Dr. Frostig, you should us a moute of a youngster. After you work up the property and find the disabilities, will see anythin a you program for this child? Also, washing to economically appropriate for equality. ### DR. FROSTIG I think if I explain he we use a test to train tensions to read test results, see the document we are exploring. Teichers fortunate enough surbe in school districts in which tests, are antilitie will work with tests. Many of them will not the lucky enough always to have a psychologist at land. Therefore, we show the teacher have to observe clearcom behavior and how to set up situations in which she can observe the sreas we are testing. Then we give the teacher a table. In the first column of the table there are symptoms and the teacher records the symptom she observes—for example, a reversal, At this point, we check with the teacher to see if this is a reversal because the child does not differentiate between the direction of a stationary object. The teacher then tests the child with one of our tests or any pole-acceptable on a piece of pills. If this child does not discriminal firsts are deed on the child does not discriminal firsts are deed on the child does not discriminal firsts are deed on the child does not discriminal firsts are deed on the child does not discriminal firsts are deed on the child does not discriminal firsts are deed on the child does not discriminal firsts are deed on the child does not discriminal firsts are deed on the child does not discriminate the diameter. The teacher learnes the diameter than the diameter than the diameter of the distriction In the case or reversel, thus might to the case or reversel, thus might to the the case or reversel, thus might to the transfer what materials our with the teacher what materials our welfer the case use to help this child. On when you see the west "remains - universal to the west of the second supersal substitution of positions in agreement the two was associational difficulty. Statement to the test of the "b" and which is the "b" is a concher finds that the electronic or the continue of the discrimination of the discrimination of the discrimination of the discrimination of country, see can continue the weekl, of country, have to exclude what encouption difficulty. Then we are communicated the transfer of the underlying symmutes at associational difficulty. The words educational procedure way to better these the words restaunt. We can garny websiques to help the child. There are entry tentucial devices, such as the one lightness. We have the teacher observe the sprayment one the teating or observational methods which latte her are the underlying symptom, gingma-value, the underlying difficulties are, and around, find streatment. As we would sufficulties we try-to help them so that thurwides have to invent everything to find the unathod udual-will help them? ### MA. MOAN grantion: Do you think we make hear marething in public scheel action physical action attens programs if we substitute, for the make make designed to correct marning distributions? All: Flority: I personally de-not feel that I use a spragners, which is remedial or advanted for throughout child with difficulties. I thank that distillation with difficulties in movement-straig enginess on cortain office. In Applicate, I want to know if there is a character that programming-children with immining application or certain duralization movement duralization would be substituted with anyming physical education. In Martie: I know that we are interested in self-marty questions that he had a comment of the burded an a children who become affection; terminate and defilling I beginning to the graphes on acting major and unantering to actific as at the graph. From the male and out to a subject observed. En firstiger: I dell des la a great public. physical motor development at dealleviate some deficience. I also at developmental for all warmingsters. The if our physical glucation amproves beat what teachers
learn by matching the is action. You can have paramptual develret motor programs and they don't have to only on individual mouse when you idenin nefficient movement. So her, we have despeed programs to manustice the apportunity if the skilled mover and manuface enablited or maticient mover. We must assessment this. m. Government: The oversale of chila who have a learning distal not have septual-motor handing. The mens to be ton. One has lined open up with learning disability None children eve a learning disability was socially and ally deprived. It seems that if one had the ties for time usage within the hours of a ional classoom setting, for some children uld be advantageous to address their culdeprivation rather than to address someresconship sephistinated. Now, there are children who have perceptual-unotor tesps. Without some find of training or stion which will address that hundicap. will not be able to move on to the initial of language learning or those things that man the kindengarten or first grade achers. There are many kinderpartener the are incest with things which most of the children in this class are going to do spontaneously. One established twin a child to develop visual percepture. He will develop it, although you can enhance it. But there may be priorities that ought to the addressed as we go about early childhood paraing. A Alone: I think it is a very, important questant. I am seferring to the Head Start experience here last night. Here's a program where to very picked up children with deficits and here town trying to work with parants in quate of prevention in these areas. We invadent to take what ere are beauting in desirance and the self-to take what ere are beauting in desirance that the mat an early age. This does assume that we are not point to have twice personnently time. I think it's time-morphish that tagger to one of prevention rather than any to one of prevention rather than tagger to one of prevention rather than tagger to one of prevention rather than tagger to one of prevention rather than tagger to one of prevention rather than tagger to one of prevention rather than to one of prevention rather than to one of prevention rather than to one of prevention rather than to one of prevention rather than the constitution of the constitution, as the constitution of the constitution, as the constitution, as the constitution, where the officialities, communication than constitution. Where does it fit interested. education is perceptual-mutor learning; implyme that there is basic functioning or functioning to basic use of motor wills, perceptual skills, and so forth. Currers my that if perceptual-motor learning smals with the disfunctioning, then physical sumcation has only a small role to play. Dr. Frostig earlier made a distinction between physical education and movement education. She referred to her programs of sensory motor functioning weaking an central motor stalls as a program of measurement education. She stated that movement education has as its explaint purpose the working-with sensory motor functioning of the child. Physical education also has this objective implicitly within it, but, in addition, it often has usually other objectives, in seemed to me that the movement education she discussed provides a grood basis for any physical education program. Then physical education ment beyond it, its own basic objectives. Question: Which of these two concerns do you direct yourself to the most? Do you concern yourself with what perceptional concerns can do for movement proficiency or what movement concerns can do for perceptual efficiency? Dr. Sloan: I think you are talking about the hyphen between perceptual and motor. At a recent symposium, I suggested that the hyphen could be interpreted a a double-ended arrow. One difference between physical educators and those who primarily work with the disfunctioning or with other areas in language skills is the direction in which that arrow is placed. We know that all of these skills probably are based upon an interdependency of perception of functioning. I am concerned with perception as it relates primarily to the development of motor skills. Although I am not unconcerned with movement and its relation his to the development of perceptual skills, which might then lead to lunguage, my galatury fo the arrow point toward th L I cannot, however, escape the in BEY ROY my potential contribution to any oth that are important to human been Question: Do you use computers in your Bit Covernough: You, we use them in terms of gathering statistical data on large counters of children in pre- and greatesting, it is a but easier than trying to hand ensee tests and go through a lot of data. Only because it is capadient to handle them this way do we do it in that Comment from Audience: I do universe with Dr. Cavaneagh's statement that different who show the highest incidence of launing difficulties are not the case who have the go-captual problems. I find that the calculation for providing due the children was uturned represented also have the legisest presented to the six such there is a correlation withinton. Dr. Communicate & amount approximate with you that there is a meantaining between the a manufacture with you that there is a meantaining between the distinct problems and demands destinations with difficulties in the distinct and destination of presentation. The distinct an explanation to the formation of the distinct in the meantage meantage of the distinct in the meantage of the meantage of the distinct in the distinct of the beauty of the distinct in the distinct of language faculties, as the ecceptual problems. These two entirences represent a feir procentage, parasitive? The gramment of the childrense our school-unitaries, thesis and exprivate-passes, sters, of the amount of the short that are can alter, or demonst ster-amount, in their visual passespation against the changemention of advantaged position & augment that this is more a problem of graduatures that of competency, which is not the demonster difficulties see the child who like transplanted designs or researingical distributions. See Frostig: Then are splat. These is a different estalogy proceeding as a different find of visual proceeding the same and of visual proceeding the state of the same and of the children and the same of the child contains children of the same Dr. staters An important consideration as the descapament of language learning in a child is the descapament of his auditory system. The destinement of his auditory system. The destinement of his auditory system. The destinement of his his descapament of the his language experiences during the bagin-state years. It is, therefore, not appropriate for the esampster who has difficulties in this area in answer on visual-perceptual training. It is far impre unportant and critical in his development to guesset him auditory language training whenh, in fact, may be deficient. promises. Do physical educators accept promises motor as a highly structured developmental, sequential program, or only as inciducation as, for instance, fun and sames? durants as, for instance, fun and games? Dr. Musicalexter: I think it would be a tragedy for any of us to admit that we do not see it as a dustingmental program. I think we have a vocationary of movement and have built our vocationary into a paragraph, perhaps a play or a vocationary into a paragraph, perhaps a play or a vocationary with defined, the intuitive and creative transfer does not stay within its structure. Children don't develop according to a calendar, and transfers can't respond according to a developmental calendar. As the child requires, the master must respond. I would say that most of the uphysical educators whom I have speaker and weathed with look upon this as an ordered plan, but not so ordered that it is structured and limitated—it is fun. mestion: I responded to a short article in the Milwaukee Journal which went something like this, "Fifty percent of the children in Assurican schools are functioning in an sevironment one or two years shead of their best learning potential." When I got the answith back they said it was most like 75 percent now. We seem to be doing things earlier and earlier. Are we trying to get something done too soon—before the child is ready? Dr. Covaringh: Perhaps the answer to that is, are we trying to get the child into a curriculum or a cursiculum into a child? I think we must consider the child's skills and abilities. Is he ready to learn what we are going to teach him in the curriculum that was devised in a rather lop-step method, or are we going to meet the basic needs of the child first? Can we prepare him through good concrete experiences and give him the tools to best learn the task? Another thing, happening to its today concerns middle class society and the experiences which children are allowed to have. They're not allowed to play on the lawn or streets, and the playground is frequently some-distance away. I would like to know where children play? Where do they get the experiences to develop some of the things we have talked about today? The etiology is not always biological or inherited; it is oftest environmental. Dr. Akers: I think that is a very important question and one a lot of us are getting anxious about. I think it was a shock to have discovered that a three-year-aid child can read. How as of you have som a three-year-old child res They read with elegibus handicaps. What don't know are the concomitant side effects. The problem is that we are dealing with an American culture that wants everyth happen in a hurry. Just what we do with this knowledge intrigues me. When Pieget war in this country a few years ago, he was saided, "If we know the ,way children develop in their intelligence, how can we make it happen faster?" He hughed and replied, "That's the American question: How can you make everyng happen fester?" My only
suggestion ald be a wood of contion. Although we can te childre m go through the paces earlier, we n't know the resulting side effects or the long nge offects. ### PART III ### A QUEST FOR UNDERSTANDING we provide perceptualization deschapment to be one officement critical provides in humanitude passes. If not the most critical. MARGUERER CLEVEN ### THE MIPLIORITIONS OF PURCHASION AND TO PROPERTY OF PURCHASION AND Mindelitte Museum Principal, Suscepting Elementary School Unavarity of California Les-Angeles, California Even highly competent professionals used steel thermalves against simplicitic "allows-used-to-desis" existings to doughts graffings, teats promising new practice company-with-the case song of "allowablestop the graffing." Currently, impaths educational open are invented on purely includence or programs the species way from authorizatio congruence to acceptate rejection. Stimutile proceedingly and that a premising area destroying placement following acceptation control of the point (it). Description are a research to the point (it). Description are a research force of a conditionate scientific operator force of a multifluence scientific operator in education. Interest increasing in prospect manufacturing in contributed depocately in contributed depocately in contributed programs. He imper convincement and the property of the contributed in the contributed depocated by manufacturing depocated and contributed depocated for the contributed depocated by d Motor accention may help some students, that they aim me a curved for perceptual different floragement, in programs for a programs for a programs for a programs of the acceleration of a learner constitution to the intelligence dispersion constitution as the intelligence dispersion constitution as the intelligence dispersion constitution and appropriate to perceptualization of a learner constitution of the dispersion of the acceleration of the acceleration of the grangetic content of the acceleration of the acceleration of the acceleration of the acceleration. In our seal, passent by two bounds: In our seal, passent state fell, we seek acmarker that a good physical advantum promarker that a good physical advantum promarker than a good a law our seal to be bounded to the bounded state in its our seal to be bounded. The seal of the first survey that the seal to the bounded of the bounded state of the seal that the seal of the seal that the seal to be the that the seal of the seal that the seal to be the seal of the seal that the seal that the seal the seal of the seal that the seal that the seal the seal of the seal that the seal that the seal the seal of the seal that the seal that the seal that the seal of the seal that the seal that the seal that the seal of the seal that the seal that the seal that the seal of the seal that instraing, is that our body, with its movement potential, is our most weight asset. Physical education produces effective ways of instraining and body manifestiment, including the desiring or testion. It is possible to enusual deficition on the conding. It is virtually unspecified in leasts or reading. It is virtually unspecified in leasts expectable to exercise their or manifestime expectations to exercise their or manifestime influences from a personn's body, recture, and security by their fie facts with each of the damped their their when the is. With the appealed virtuality parts social and exceptional valuability parts assist and factings of warth and securit extenses. A third reason for the impartume of an effective physical education program is that it provides a responsive setting to that a learner can decease in "charge of himself." British iroductive extinues that he can startificated or stop himself. It is provide defid contact himself in the a hyperatric ten to action himself himself and request experience, and related to the himself and request experience, and educated himself and request experience, (fill he detch the hill or stay widing the market? Heat impartually, he must do attended? Heat impartually, he must do attended? Heat impartually, he must do attended? Others can seek, but the case can dest for him. As a soult, he fare the capture can destinate include a three dells of starting, stopping, a unitary on these dells, and delliments include, according, commonstate, true threefore, chains, and cantility becomes possible. Strafty, a good physical-advantion program confirm framing which the high tension program model to expedite framellaming. Such tenselse and in desirable co-confination, "If I work at an ... "Described" or "The an one typing" have expensed potential. A "Thinse set" circ assistant set of circ assistant potential assistant potential assistant potential. The confirmation of feeth, togge, co-confirmation of feeth, togge, co-confirmation distribution. Sign money beyonds between the many and the second of Consider offset correct recognit in many synchological contro dillin, auditorican logar superiib thoughysical advantes. #### The Year Probably the most critical factor understains in the teacher's ability to prosente at. Thurstain, compatence encompanies knowledge thanks on teacher in movement (eather than an difficult or translation), plus the ability to favorable lateralistic (also based on reasonab) of favorable humining in the teacher's behavior. Sub-attemposition imprives demained state and fautomatical will must officially reads to immunous student materials, accolerated sate and figures of feating as well as setostion of fautomaps of teaching as well as setostion of fautomaps, prints transfer of that learning to user situations, (1). #### Diagnosis Equipment and description such ables will not income that objections are agreepable or that they will be arbitred to present absence interests. Accessed—disposed of each become most be under an earlier agreement great means and submedies agreement great great and each or to a gifter conting of the sate parameters that agreement great great great the sate of sa Bally digment the self-dentity frame benefity difficulties to more experient the finishest self-dentity or opini denign of prospective testings for all. For own prospective testings for all. For own prospective self-dentity testings and denign dentity of the prospective density of the prospective density of the prospective density of the prospective density of the prospective density of the prospective density of the prospective delication of the prospective delication ### Prescription Diagnosis is meaningless unless it generates a practical prescription capable of being implomented in the schools. Too often diagnostic data explain failuse rather than generate success. We would not think of permitting a learner to drop out of reading because it was "difficult" for him, but physical "sideliners" exist in abundance. We must prediff and remailate before frustration and failure are remailate before frustration and failure are remailed in classroom performance because they can trigger exclusion and existing from green can trigger exclusion and rejection from peers. Because prescriptions are custom tailored, rather than a patent medicine for all, specific objectives and grampings must replace the total class instructional periods. The prescription must take into account the appropriate task, the appropriate group in which to achieve it, and the consciously desermined behavior of the teacher who will facilitate that achievement. #### **Resident** The immunifical instance of perceptual-anotor as well as equilities incruing accomitator, constant amendming of achievement to determine totather to preceed to a store difficult task or to either additional apportunities for mastering the task., Procuptual-anotor testing has the bulle-in advantage of being judged in behavioral testing; therefore, the teacher in not as tempted to move about in spice of incomplete learning. It is easy to overlook the fact that a stadent does not understand chapter one and moves on to chaptificture. It is impossible to overlook the fact that a child cannot perform a simple perceptual-anotor task and therefore should not fact. This high visibility of success or failure is perceptual-motor tests every explain some of its starts. The hall-in behavioral expents of cath a program halp us avoid meany observational "slow" width-starts in insuring failiffs in-other trees. The failure of the starts in the hall-in an electrical in the lightest starts—searching we used to accomplish in anotherity forces. As a ready, it distributes to testing and discourse whether or not it is being accomplished. The planethay and discourse testing and glower whether or not it is being accomplished. The planethaylity provents testing decomplished. The planethaylity provents testing decomplished. The planethaylity provents testing decomplished in the flane of expenses to testing and glower of successful interest of extense in the distribution of extenses. One prompter remarked, it distributes the energy time I distribute from testing testing the extense plane and a leaster book and I bear whiches to do it all over agent. "Growth in prolonging artistics, imprine contest, and other legioneriments in test proliticacy are easy to Immediate and coeffere knowledge of results encourages and motivates a student to focus and direct his learning, it also emplies a teacher to become aware of when and where something is amiss to assistance may be immediate rather than "too little two late." Here again, the teacher's conscious-assumption of the principles of learning in whitemar "moist" as given the learner usually makes the difference between accomplishment and fathers. Significant evidence is sculpible to demonstrate their some programs in quester adsocution have improved a child's self-consequence to the extent that he has gained confidence in his shifty to succeed. However, direct transfer to acquire tearning will predictably occur only it the factors which
procede that transfer are systematically incorporated in the paraphysisator program. These firstens promoting transfer have rechained undefined until absorby. Only within the last flow months have they been setficiently described on a tencher was imporpriente them in a gaussymbolouster gaugement. These factors are discussed in depth described and a figure, set of many possible analysis, will be given. Remember that transfer only to deskilder or undeskible, so a tencher with examples, and it other these factors to paramete transfer, and at other than the transfer and at other than the transfer transfer, and at other than the transfer transfer, and at other A factor presenting transfer is the grantent similarity of the singuisine in which transfers is incepted and the situation to which transfers in the standard and the situation to which the factories will transfer. The same similar the specialized the more flective six the incepting fields, and will "spill ever" into the other. The religion is an important factor in this promption of six in integer ("Researcher in this promption of six integer, ("Researcher in the promption of six with the first part of the factor of the factor of the search of the search of the factor of the factor of the search of the factor search of the factor of the search of the factor of the search of the factor of the search of the factor of the search of the factor of the search o A closed finite promoty-country is the searchiles of the insulty-displace for any searchiles of the insulty-displace for any search, finitely, and promoted promoted promoted and a finite of the search finitely, displaced and a finitely, displaced a finitely, displaced a finitely of the search cause feelings easily associate and transfer, special teaching effort must be expanded to see that the transference is productive. A third factor which influences transfer is the degree of original learning. Skills possily or inadequately learned transfer majoroprietaly, if at all. Therefore, a teacher should be assume of the "once over lightly to cover it" teaching method and make ture that one skill is assumeably well achieved before moving on to assume complex one. Percaptual-moter programs have the advantage that meconsful achievement is highly visible; therefore, presentatory missionment is not as likely. The most important transfer factor for the teacher to consider is the identification and labeling of the elements which make a cituation what it is. Identification of critical, unmaying elements is not more powerful then the either factors promoting transfer, but it is measuranted the control of the teacher, perceive elements as similar. Emotions may become associated but be undetected by the likeling, (Johnny field off the fence rail at house. The belonce beamfiness siabler and he is afraid at try to with an it.) While we now know how to increase the digree of learning, we still do not content all huming. It is within the power of the teacher, however, to help learners identify and vechally that invariant elements. ("This is my right band. Anything on this side of me is to the sight." "If you face the outside of anything moving electrons. at with move to your right. "The letter "b" has the carcle on the right side of the line.") To teach for the transfer of perceptualimotes shifts to academic learning, the physical industries haust assist learners to perceive simihrithm ("Buswing between these lines is like running between the plan."); sesociate appropriate learnings ("Researcher how well youlistened yesterday."); learn to an appropriate degree ("It's getting better each time; you'll soon its it perfectly."); and identify the survarying elements which signal to a learner that a pest learning should be used in a present situation ("which way will you make your number face?"). Abstract concepts such as anguence, seriation, categorization, and directionality can be tenght in their concepts menifestation through movement, and those concepts can transfer to abstract cognitive behavior if connecting taking are built. Movement will help a child think to the degree that he thinks about the movement is which he is begand and to the degree that he transfer of garocyteal-meter learning to academic situations to they are applicable. In summers while income in these they are applicable. In tennery, while infrequest and implications of remarks, while infrequest and implications of remarks in perceiptual-moths progress an apocalative and south to stringently evaluated in a practical teaching-learning convicuents, we have taken the first steps to prove as from stabburn ignorance to a thoughtful uncertainty which directs us to further investigation of this important field. - 1. Clifton, Magneries, "An Aggressh to Perceptual-Motor Especiation." Seamed of Health, Physical Education, Recrussion 41:34-37, April 1970. - 2. Centry, Beyant J. Melhor Activity and the Education of Returbates. Philadelphia: Los & Poblace, 1969. - 3. --- and Martin, Sister Margaret - Mary, Agregatiol Motor Effethery in Childrus, Philadelphia: Los & Bobigus, 1969. - 4. Hunter, Medeller. Methetien Theory for Trachers, 1967; Retention Theory for Trachers, 1967; Religieresment Theory for Trachers, 1967; Tung. More — Paster, 1969. El Segundo, Call.: TP Publications. - 5. _____ Thurster Theory for Trackers, -El Segundo, Culf.; TIP Publication, in press. ### FUTURE DIRECTIONS ROUND TABLE DISCUSSION Hope Smith Purdue University West Lafayette, Indiana Questions: There are concerns for guidelines for sew programs for people who are unfamiliar and for people who are not less and wapf to start programs. Can we get guidelines for those people? Is there now a valid and reliable test that these people can use in evaluating existing and new peoprams? Where can we get such a test? Is these research that we are not getting a hold of and how do we get a hold of it? How do we get information about projects and progress? Are funds for research available, and how do we manage funds? about getting research funds? Dr. Sneht: If there are research monies available, I would like to know where they are myself because several proposals have been sent to Washington as well as to smaller branch areas, and funds have not been forthcoming. If somespe has information about where we can get money, I would like to have that information. As to what released to-doing on my shelf and a number of other shelven, it vocured to see that one of the things the Task Force might do is establish a clearinghouse for unpublished works and studies in progress, as well as encourage people to uple about what they have done or are currently doing. It takes about two years for a good place of research to become public information after it is done. The leg in publication is very serious. The Research Quarterly has impressed, but these are others where a lag still exists. Pechage there is some way the Task Purse could have a charinghouse for all linds of projects that are now ongoing and sitting on shelves that here not been reported as yet. Question: What test instruments are svaliable? Dr. Smith: There are quite a few tests or instruments for evaluation that are now being used. The Oursetsky Motor Americans and the Further Perceptual/Motor Survey are two that come to skind. These are reaso body imige armentments also being used. Unfortunately, the ments are open to question. One problem that so much of the assessment is subjective or the part of the observer and if we know anything about perception, we know the observer is processing these incoming data in his own year. You are going to get differences of observations from different observers. I am making a plea for all of us who are involved in developing such instruments to go out and start working on valid, reliable tests that have a relationship not just to perception but to these motor acts and the environment in which mofor acts take place. For instance, there are many figure ground vision tests, must of them based originally on the old Gottachald! sest done in 1927. And these appropriate tests for people who are moving and reacting to moving objects? Is the process the same? At Purdue, we are completing a film entitled Moving Embedded Figures. Test. It has directions on the sound track and hopefully by the end of this year it will be available. This should be used probably within the moving situation rather than a sit-down pages-pencil test. We do not have adequate tests. Until such time as these are developed we have to do the best we can with chose that are available. Guidelines, I shink, are another project for the Task Porce. Let's draw up some guidelines for people going into those programs and make them available. These guidelines should include principles upon which we operate, areas to watch out for, and programs that have been effective. Question: Will there be a compilation of pursons who werk with perceptual-motor development programs but who were not at the confusency? Dr. Smith: This will be arranged. Question: What is a perceptual-stituter conculture? You predicted changes in the elementary program and in the physical education program. What changes? codultant is well vessed in the interrelation ships of the perceptual and motor systems. These systems are interactive, part of a great loop. A perceptual-motor consultant has great knowledge of the affective system is swell as the effective system and their interrelationship. A perceptual-motor consultant is someone upon whom you could call who would pertiage fllow about different kinds of tests and program experiences. Such a person could help guideline people to set up cortain types of programs or make changes in an existing program. That would be my definition. As for the second part of your question regarding changes in elements and oil - 1 pre-sume you mean major preparate. Let's take aducation pronestary school physic gram first. I believe that all good physical education teachers
have been perceptual-motor workers all of their lives. Any good physical education teacher is, in effect, doing perceptual ng perceptual training to elicit certain spotor patterns that are necessary for a child to have good body manrement and spetial orientation. We have be doing this, but have we been doing it correctly? We've made, a gross and hoven't thought about it too' much. Intuitively, we've done some things that are awfully good, but intuitively I ik we've done some things that are really had, also, We have not studied or thought about the affective system enough. We haven't used enough of the information to set the very be learning environment for kids. As an example of this, we have a group of youngsters learning how to respond to objects coming at them through space. We let the environ ant in the gym, which has posters on the wall, lines on the floor, and a very complicated visual array. Then we expect the youngster to concentrate on one object, If we could study the affective region, then the effective region would be helped. We would walk into classrooms that were really designed for best learning. I believe this is the reason why physical educators and others are saying acceptual-motor. We all know the one system, but putting perception first directs our attention to the input phase of the total system, which we have not paid much attention to in In elementary schools, current investigations show what is golds on with young children that deals with body management education. Movement education, perceptual-motor training, or whatever you want to call it, should be employed at the every beginning levels of perceptual-motor development. That's where our money should be. By the time students are in high school, their perceptual and motor development is set. Therefore, most of our energy should be put into the preschool survey school, kinderparten, first, second, and third grades while children are still in the process of development. I can see that this would be the program for all children and we would bolster the areas that occur in typical physical education programs. We should have been doing this for a long time. Some have As for changes in traditional physical education proparation programs, I think that if we examine the education offered to physical education majors, we will find they have two "fast" weeks in a child development course. This course is suppossed to tell them all they should know about children. Then we have a game and materials course. Perhaps some of these new activities are finding their way into this course. Then, we concentrate on teaching physical education majors how to teach in junior and senior majors how to teach in pinior and senior should without their having any knowledge of how children got the way they are. The change I'm talking about is to include perceptual-motor development courses in the undergraduate course so that prospective teachers will have a good educational background and be able to teach at any level. I see more emphasis on the affective system along with the effective system. We have booked at that frog muscle jumping too long. How did it get that way-this is what we need to study. I ik we have to make clear to undergraduate education majors what the purposes of movement are, and what is it that physical educators are all about. What are concomitant outcomes like physical fitness? This is an outcome from g in cettain ways, but our main emphilis should be on movement education for good body management and good body spatial direction. In our major programs, let's change so that students are in at the ground floor so when they look at a 15-year-old girl in a volleyball es, they no longer say she has no coordination. They my the has the motor operations of a four-year-old and maybe it would be better to give her some tests that would help us prescribe the best way for her to receive the help she Question: Are we educating people to be perceptual-motor specialists to work with atypical individuals, or educating people to be knowledgeable about perceptual-motor development to teach every phase of physical educations. Dr. Smith. I think all physical educators seed this kind of background and experience. If they are particularly intriested in a specific area, they should elect courses in the special education department whose atypical educations are studied. Our job is to give physical education studiests a background this will suffich them to go into a special education course and, know what it point discussed. ## PART IV ### RESOURCE MATERIAL ... we have taken the first steps to move as frost importance to a thoughtful annot takely which directs as to further investigation. MADRLINE HUNTER ### A SURVEY OF PROFESSIONAL PREPARATION IN PERCEPTUAL-MOTOR DEVELOPMENT #### 1970 Marguerite Clifton Head, Department of Physical Education for Women Purdue University West Lafayette, Indiana ### FULL COURSE OFFERINGS IN PHYSICAL EDUCATION | Course Title · | R | E | U | G | F | |--|---|----|----|-----|---| | Motor Learning | x | _ | | | _ | | Motor Learning | | | X | | 3 | | Psychology of Motor Learning | | | | | 2 | | Theory of Motor Learning | x | | χ, | | Z | | Motor Learning and Human Performance | x | | X | | 2 | | Human Performance and Motor Learning | X | | X | | 2 | | Motor Learning and Behavior | X | | X | | | | A Study of Factors Influencing Human Movt. A Skill Learn | ^ | | X | | | | Psychological Bases of Sport | | 4. | X | | | | Psychosocial Factors in Motor Performance | - | X | | , | | | Processings in Motor Performance | x | | X | | | | Principles of Perceptual-Motor Learning | | X | | | | | Perceptual-Motor Education | х | | X | | | | Introduction to Movement and Perception | | X | | | | | Motor Learning , | x | | X | | _ | | Motor Learning | | | | X | 2 | | Principles of Motor Learning | | X | | X | 3 | | Seminer in Motor Learning | х | | | X | 2 | | Fundamentals of Motor Learning | x | | | X | 2 | | Besic Principles of Motor Learning and Performance | | X | | X | | | Motor Learning and Performance | | | | x | | | Nature and Besis of Motor Skills | 0 | | | x | | | President and many of spotor against | X | | | x | | | Psychomotor Basis of Skilled Performance | | x | | x | | | Research Seminer in Motor Learning and Performance | | | | x | | | Motor Problems in Physical Education | | x | | x | | | Human Performance and Skill Learning | | X | | x | | | Perceptual Motor Learning of Physical Skills | x | | | x | | | Movement and Perception | x | | | X 1 | | | Motor Behavior of Children | x | | x | | | | Motor Performance in Childhood | | | X | | | | Human Growth and Motor Performance | x | | x | | | | Physical Education for Early Childhood | ~ | x | x | | | | Perceptual-Motor Development of Elem. School Children | | • | X | | | R: required E: elective U: undergraduate G: graduate F: procuency 134 | 004100 -11110 | | | _ | _ | |--|-----|-----|-----|---| | Perceptual-Motor Development and Its Relationship P.E. | , , | x | | | | Movement Behavior in Children | x | X | | | | Practicum in Elementary School RE. | , | Ĺ | × | | | Age Characteristics of Motor Skills | x | | X | | | Seminar in Motor Development | x | | X | | | Motor Development of Children | x | | X | | | Motor Development | | | X | | | Research in Elementary P.E. | x | | × | | | Perceptual-Motor Development | 3 | ι, | X | | | Movement Performence and Physical Growth | x | | X | | | Movement Education Seminar | , | (| X | | | Kineticlogy and Adapted P.E. | x | X | | | | Teaching Adapted P.E. | , | (X | x | | | Adapted P.E. | • x | x | | 2 | | Adaptations of Movement for the Handicapped | x | x | | | | Adeptives | , | Ĺ | x | | | P.E. for Exceptional Children | , | C X | | | | P.E. for the Exceptional Individual | , | (X | | | | P.E. for the Atypical | x | X | | | | Moter Development of the Typical and Atypical Child | x | x | | | | P.E. for the Emotionally Disturbed Child | ; | K X | | | | P.E. for the Exceptional | ; | Κ. | x | | | P.E. for the Examplemel Children | ; | K | x | | | Motor Activities for Children with Learning Disabilities | 1 | K . | x | | | Sescial Program for Heurologically Handicapped Child | | | x | | | P.S. for Mentally Retunded | ; | K X | | | | Laboratory Class for Montally Retarded | 3 | K X | | | | P.E. for the Montally Retarded | | | x | | | P.E. for Montally Retarded | 1 | ι ' | x | | | Motor Development for Montally Retarded | , | κ ' | . х | | | Principles of Therapoutic Recreation and P.E. | . , | K X | | | | Clinical Program for Corrective Therapy | ٠, | K X | x | | | Clinical Program in Therapoutic P.E. | | | | | | P.E. for the Handicapped | | | | | | Motor Facilitation of Montal Functions | | | | | | P.E. for the Montally Retarded | | | | | | P.E. for Children with Learning Difficulties | | | | | | Development and Boundful B.E. | | | | | R: required Es elective Course Title U: undergraduate G: producte ### CONCEPTUAL EMPHASES IN PHYSICAL EDUCATION COURSES | Learning | | | C. | |--|---|----------|----| | Review of perceptual-motor activity | | <u> </u> | G• | | Psychological aspects of M.L., analysis studies and experiments | - | X | | | Facilitating motor skill acquisition and performance | | X | | | Theoretical and ampirical constructs in M.L.; affectiveness | • | X | | | Developmental factors and psychological factors in performance | | X | | | Reaction time, Risesthesis; information theory; sectice effects | • | X | | | LEGGY and indicates of I-M inertains applied to/more motor more | | x | • | | Psychological and social factors influencing meter performance | | x | | | Psychological and social factors influencing meter performance
Psychonomeological bases of motor learning | | X | | | ML performance and physical
performance and affective variables, | | X | | | propriocoption; research available | | | | | Research in ML performance; facilitating role of teacher | | | x | | Research in skill acquisition | | | X | | Mechanisms, factors, principles, theories, hypothesis in skill learning | | | x | | including P-M learning | | | | | Research in MI. | | | x | | Theory and practices in P-M learning | | | X | | second over bear door to 1 - of territified | | | x | | Developmental | | | | | Elementary physical education: 4-year-olds | | | | | P-M potterns in elementary school age children | • | X | | | Research findings in P-M development and application | | X | | | Developmental study of ML and performance | | X | | | Relationship of PAI development to total development | | X | | | Effects of movement on conceptual, perceptual, other development | | X | | | Physical growth and motor performance factors | | X | | | Role of motor experience in child's perception reality, concept formation; | | | x | | motor performance in reading and writing | | | | | Theory, research P-M development; all ages, emphasis preschool | | | ? | | Activities for young children (Head Start personnel) | • | | X | | | | | X, | | Dyifunction | | | | | Activities for mentally retarded | | | | | Theory and clinical: corrective therapy | | X | | | Motheds for teaching mentally retarded | | X | X | | Mathada of disposals and measurement of mathematics and to make a structure | | X | X | | Physical and mental handlespe and appropriate programs for each Adaptation of P.E. to mental, physical, social needs of stypical | | X | | | Advantation of P.P. to mental physical accidence of associat | | X | | | | | X | | | Nature and problems of MR child in physical education programs | - | X | | | Principles and practice of P.E. for exceptional/atypical | | | X | | Brain injuries: according; activities; visuo-motor training | • | X | X | | Remodering of learning disabilities: abusined activities and | | | X | | Remediation of learning disabilities: physical activity and | | | | | Characteristics, problems atypical; P-M dysfunction | | _ | X | | Theoretical aspects therapoutic storestion | | ? | ? | | Activity programs exceptional child, including P-ld disabilities | • | ? | ? | | Andrews Annahuman come and Late Colocal first | | ? | ? | ^{*}U: undergraduate G: graduate ### **EDUCATION COURSE OFFERINGS** | Course Title | R | E | U | G | |---|---|---|---|---| | Educational adjustments for the Educationally, Disadvantaged | × | | | × | | Field Studies in Education of Learning Disabilities | | x | | x | | Workshop and Lab for Education of Exceptional Children | | | x | x | | Special and Educational Measurement | | | x | x | | Motor Behavior | | x | | x | | Psychology of Motor Learning | | x | | x | | Survey of Physical Defects | | | | | | Diagnosis of Leaguing Disabilities | | | | | | Remediation of Learning Disabilities" | | | | | | Education of Montally Handicapped, Diagnostic and Corrective Techniques | | | | | ### CONCEPTUAL EMPHASES IN EDUCATION COURSES Learning disabilities: research and methodology Teaching techniques, materials for disadvantaged child; problem 'perceptually impaired, culturally deprived Programs for teaching physically handicapped child Trestment of ispecific learning problems Choice, interpretation and administration of tests in exceptionals Severe learning disability diagnosis Severe learning disability remedial procedures Diagnosis and remedial techniques in learning disabilities Perceptual-blotor development ### SELECTED UNIT EMPHASES IN GENERAL PHYSICAL EDUCATION COURSES. Unit Labels Movement Exploration Perceptual-Motor Development Perceptual-Motor Learning in Children Perception Motivation Companied Emphases Relation between P-M competency and slow learner Program ideas for remediation of P-M deficiencies Perceptual-motor handicage Development of gross and fine motor skills; relationship to P-M development P-M process Theories or theoretical constructs Developmental sequences of P-M tasks Elementary Physical Education Professional Methods and/or Theory ## PERCEPTUAL-MOTOR MIPLICATIONS Jack Capon Supervisor of Physical Education Alameda Unified School District Alameda, California | Film Title | , Brief Description | Andiener
Perigned for | Producer | | Color
or
D/W | = | - | |---|--|-----------------------------------|---|---|--------------------|------------|----------| | And So They Move | Practical and mentingful
experiences for physically
handinepoid children are
presented with garmine
streeting the theoretical
value of the periodics. | Touchers
Students
Passets | stedie-Vitted Center,
Withhigan State
Univ. | == | •^ | 20 | - | | Anyone Cau | Shoot cape, bull hand-
ing, steps, and tempe-
lan artistics designed
for the ederationally
landingpoid state. | Tayahara
Papada
Stadesata | Bradley Wright
Fillens (1960) | Surveyoria
Surveyoria
Guinalisto | Color | 27 majos | 9240 | | Bridges to Loarning | Ministric the equation
the analysis describes
of a first ment about
the product of a
expectation processed
which paid enservative
mentalities. | = | Pulmay Filips, Inc.
(1970) 8 | 2 | Greb. | 30 min. | - | | Creative Body Movements on | Show happyshive on
expects destruction
through destruction
using a promptioni-
meter and purchas
writer and purchas
oring a promption
(primary grads level). | Teachers
Colleges | Mortin Moyer
Productions
(1960) | Stephen Art. E. Stephen Work, No. | **** | II min. | 9125 | | Developmental Physical
Education | Describets a reported property of the control th | Provinces
Personal
Bladenes | Dr. Leads Burners | 景 | | Pa- | U | | Discovering Rhythm | Demonstrates to oblide the that physical of an optimization of annual posterior such as well-tag, reasons, one. Child is temple basic consequences relating to physical. | Children
Teachers | Universal
Releases &
Visual Arts
(1946) | 221 Pest.
Ave. S.,
New Yest.
N.Y. 10003 | Colur | 11 min. | \$120 | | nnoughtous in
Chromonthry Physical
Identition | Depicts a wide variety of theresteet certains and againment designed for two in the E-6 gods proposes. | Tuebers
Students | Crown Plans
(1969) | W. 503
Indiana Are.,
Dan 800,
Spulman,
Wash. 19210 | Color | 30 min. | 1229 | | unt Par The Pun Of Is | Protects excitation for
statistic landingwed
that can be recent
planed using repen,
langue, behave
begins, etc. | Timothers
Califfren | Oungl County
Office of
Education | Bidenesimal
Media Conter
Ciric Conter
Str., Gunga
Creaty Cilina
of Education,
Sente Asp.,
Calif. 92701 | Color | 20 usin. , | Unknow | | arming Through
Invenions | Children from IE-6
peaks invoke are theres
responding to verbal
and deptiming cons.
Creative on prevalence
incomple con. | Children i | S & : Prim
Productions
(1986) | \$136 Martutel:
St., Les
Angeles, Calif.
90841 | 9/4 | 12 min. | \$165 | | | | | | , | | | | |--
--|--|---|--|--------------------|--------------|---------| | Film Title | Brief Description | Audience
Designed for | Producer | Address | Color
or
B/W | Rea.
Time | Cost | | Novement Exploration | Includes a wide range
of universal activities
for S-5 gods editions
with an emplates on
involvatigat of each
didd in a problem
solute approach. | Teachers And Colombia | 3 | 3217 Trust
Guith Bd.,
Agens, Cultr.
95003 | Cultur | 20 gain. | SIBS | | Movement Exploration
What A in I' | Children att chorn hoor
they can use their
begin to store in smay
different uses
(K-primary). | Children
Teactors | Plip Asec.
(1968) | 11599 Santa
Martin Bird.,
Les Angelin,
Calif. 98025 | Color | 11 mm. | \$1.25 | | Moviganir Curriculum | Presents Dr. Beach's special controllers for the editables of the holist part of presented materials and materials. | Teachers
Students
Parents | University of
Wiscontain Bureau
of A/V Interaction | University
Entraptes,
1312 W
Addition,
Tailliam, Visc.
33701 | B/W | 30 Jun. | Unknown | | Moving to Learning | Describing prospective of electric prospective transferage of electric transferage of electric prospective transferage transferage of electric prospective transferage transferage or electric prospective transfe | Teachers
Persons | Consider Areas
for Children With
Linguisty
Displations | Suite 322,
48 Egilaton
Ave., E.,
Teressie 315.
Gatario,
Cuttada | Color | 10 | \$175 | | Perc' Papi Sprinkle | Provides a sealer of
visual enquatement for
elithing to provide
and time to discipust
manufacily dynamicy
goods breath. | Timelans
Children | Martin Mayor
Productions
(1900) | 960 Pedaral
Arc. E.,
Saartis, Wash.
96102 | Colur | 11 min. | \$125 | | Personal Development
Northbop | Beeritas washing establish madusted for teachers. | Touchass | Beard of
Beardon,
Palm Breck,
City, Pla. | Admin. Americ
Bids. 5-601,
600 St. M.,
Polin Stants.
Pb. 33401 | • | 45 min. | Unkawan | | Payated Education (2vol to Learning | Education research,
retented edificien to in
public extend special
educations paragion now
shows training part to a
shows training part to a
shows training and
program complexities
development of makes
delle and filters. Use,
of immunities symposium
of immunities. | Pinehers
Parents
Students | Smart, Proby.
Inc. (1960) | 303 Man-
field Sid., 1
Pulls Church,
Vo. 220:1 | Coder | 30 min. | \$200 | | Smaritantar Treating | Buerbus philosophy
and training annihule
for integrap generated
children develop
manny diffe and
physical conditionen
(Bayloss Philip
Schools Program). | Penders Person
Person
Students | Valdhere Plima
(1968) | 3060 Valley-
wood Dr.,
Eathering,
Chile | Coder | 34 min. | \$135 | | Thinking Moving-
Latering | Shorty formplant-cover
and storesteed activities
for E-paintry level
shiften. | Product
Specialists
Students
Children | Bradley Weight
Piline (1970) | 307 M. Brauen,
San Gabriel,
Culff, 91775 | Caber | 20 | \$210 | | Visual Perception and Fathers to Learn | Mantenes the office of a distribute to visual production space have stay fundament or other fundament of the production | Personn
Person
Specialists | Charabili Plan | 662 M.
Babartean
Birth, Los
Angeles,
Cult. 90000 | Color | 36 ents. | \$150 | | Why Billio Cualdn's
Lagen | For two up the Superior and tracking techniques used in a special discussion for exactly displayed plants apply different. | Teachers
Present | Culf. After. for Steamfreshop Steamfreshop Culfisher (1967) | Film (br
P.O. Sen 664.
Main Ciffies,
Lar Angelin,
'Culf. 1986) | Cober | 40 min. | \$250 | Special Assession. This is not an endposterable of 16 mas, these relating to prosperationalist developings, but only these filter which have been brought to the effection of the Addition Developing below. That they was restructed the litting on receive of a recent film servey from sets out to endfold the property throughout the enemy. This litt will be expended perceively as other films are extended and executable for litting. Property by Judy Crains, is committee with the AAMSTER Deventual-Manue Tools Februs, Aard 1970 # A SELECTION OF THEM, PROBRAMS, AND MATERIAL SEMPOSE OF PERCEPUAL-MOTHER GEVELOPMENT ROBERT E. MadDAM : With Permission ambitantitionise Prote-Summe T. Stanfall Same Toots, Buining Shigman, and Motostale: Posseption and Perceptualitheter Doyslopmont Susan T. Madell Department of Committeestion University of Minamota Over the last few months, betters were sent to restore organizations and publishing companies requesting information pertaining to tests, training programs, etc. in the area of perception and perception-mater development. The following list centains the side of capitation, authoris), if any, the publisher or department, a belof description of the item, and the item's cest. The list was based only on aphronative received in justy to the original latter. If the information received find statements pertaining to means and examinationsies, minufally and validity, or the item's description of the item. If examinate were descripted or a bibliography unconstituted, the absorbation of the item, if examinate were descripted or a bibliography unconstituted, the absorbation of the item; description. Only one "representative" price is giving for each item—in what cases, prices varied describing to quantity, model selected, etc. Questions, unless otherwise specified, were taken from publisher's notes. A publisher's address list amones; on mose 159. Motor: The property was a series (1971) and the control of con ### Alphabet Cards Educational Media "Cards 214" by 414", lower case upper case severse, designed for desk week by the indi- vidual-student, 26 letter cards, 3 blank, instant tienshifteet, each set enclosed in self-enal palyethyline-envelope," Set.:... \$1.00 ### Ambro Speech Test Record Ambro Electronics "The Ambor Speech Test Record, 1161 is now available for use with all Ambor Speech Andingston, Maght A-17, as well as for use with attack and an articles and an articles." Record. \$5.00 ### The Art of Seeing Wassen Schlost Productions, Inc. "The Art of Seeing is a gasies of six color sound filestripe which introduces the student to the language of visual perception and expecsion. It teaches its lesson in a way which will emee the student's fear of fine sets and stimulate him to make his own discoveries about painting, soulpture, architecture, and other media." Plinstrips deal with how to use your eyes, lines, colors, shapes, and space, Pilmstrips, records, teacher's guide . \$84.00 140 #### Anthory Distribution Test by Josephill Wayman Language Empanh Associates "This is a that for determinispates arthropy descriptation allflay of 5-, 6-, 7-, and 8-pour attacklishes as a testing for professing and the little and appropriate plantaments." "Borners handquade tox andis offere to speech and trading-problems bearing force and a broadly deliberately problem-speech and b "The term-reportant in two equated from temperatures or with the position-country temperature of the standard from the temperature of the standard from Test stansoni. 50-tast forgus, class stunns . . . , \$6.00 $\,$ # Ayres Speeding "A villey content on a content of the th Test materials, manual, 25 protocol book- # by Dentity Comment Andrew Jerry Bernstein Antivisies, Inc. "These discuss were expectally released to develop and uniferce-suff-connects in difficult, who are constally potential and/or jointhelly leading-pod-with accordingly
impaintable. Children accordinged to become attent of the use of district which body with appropriate movements of the head, trunk, arms, hands, lags, and foot." 1 12", 33 1/3 rpm record \$5.95 ## Ani: Conspin Manage Done ## by Carethy & Care and Audio Jerray "This allows care the tendings of the dense to ledy pupils dending and improve their perdiplocation of this. The district othered can helpograph without insteady common of their richtending tempers are the Wight are execuextractly anyone to their Wight are execuextractly anyone to their Wight are execuextractly anyone to their Wight are execuextractly anyone to their without at their extractly their in many? To extending mobile- 1 12", 33 1/3 gam secord \$5,95 ## Caric Charaley Handard. "Thirmsy bails attherws at annies of a county content (as thereby annies operate to St. on the content (as thereby annies operate to St. on the content of an instrumental disc. To income the content of the county St. on coun Section 21.50 # Conder Object Character Constitution by Learning Character The Psychological Conjunction "A disposite and experimental technique of internet to chinimae and execute trackers. The religion expenditure o-chains of-distance, his disposition from the chinimae fraction of the dissolution d ## Blook Design Set "In this introductory teaming set, the stu- configurations found in design gustoms. As a basic legislating, the improve manipulation 16 wenders-confirm (red., guston, Mun, pullium, and blanks) teamproduce design potentia-described in the teaking-instructions exclusion with each set." Set \$1.95 Children to Charles - Hole's Besty-Children by Magaza Wettlaufer, Magazet Deeth Buttlebory, and Bischmart Helt, Rinsbert and Winston, Inc. "Children's World is a destinguished propour designation excite the parallementary's every yearspecifie. It is built organic a come of finances conjugate and nine registable integramain (post, differential days, organization organimentally, office, temporalities recommentally-differentials a large extension confudent. The profitment course of a companion of the control Program 8807,00 Body Security and Probing dyshides: deleaded gyndyndess and beauty of the Scholled Broky, Goodder Konicki by Williams Broky, Goodder Konicki and Brokend Activities, Inc. "MEM! Telestroth-contains deligation for a complete school-year program for increasing prompted contents gast motor-phility in temperature, and motor-phility in temperature could be desired as the cost of each tenths on a death for contents on the telestroth contents at included at the cost of each tenths on the telestroth contents for the tenths can check for classes program. Material introduced includes: bedy-mays, space and direction, believe, bedy-movement, hearing decemberation, symmetrical activities, symbols described and activities a eye-foot coordination, finan gameption, stanta, large muscle, fine games, and server." Deck \ \$4.95 Street: A Symposium of Agencies by Louisease N. Godd Street Research Advantage to "This optioning now program-from SRA indpoder-child develop control/grampinal and cognitive skills in the early languageous that he collected the residual bit of the The propose without the difference of the product, whereby the market, without of product, forther as image to discount being (1/25th of courself) and the chartes part the mark to the course washing to the image. The couplest is beyond to the chartes in course of the couplest couplest in couplest in couplest in couplest in the couplest in couplest in couplest in the th White dank and are to down an expensive the second . No primite market Beerleiting Agencies Renditions by G. Richtenant, Eleptor R. Kane, Maryin R. Shipron, and Gordon W. McKee McGraw-Hillimot Company—Western Division A preprint to develop visual, meter, and tectio della comissing of an "interphenency program and air programs: The Mayle of Merically program and air programs: The Mayle of Merical Merical Stationard Consiliusials, Practice in Specifical Constituting (Stationard), Practical Recognition, and Francis in Visual Mercaphics (Stationard), The program uses do della leving configuration; Toleran uses do della leving configuration in Toleran (Palland, Stationard), Specifical Medical, Trapica, Specifical, Specifica No price list meshed, 142 - Beyeloping Perceptual-Motor Needs of Primary-Land Children by Dorothy B: Carr and Bryant J. Cratty Educational Activities, Inc. "The album provides a sequendelly-developed testing program to help pupils establish recessery potential-motor shifts. From these to closes embolish are lackaged to "The training includes the sequential development of the following: Agility, Indence, Combination Balanye and Locomotor-agility, Tuesday Locomotor-agility, etc." 2 12", 33 1/3 rpm records\$11.90 The Bendepmental Test of Visual-Motor Integration—VIII by fielth E. Beery and Norman Buktenica Follott Educational Corporation "The new langur that the functional integration-of-viscial preception and matter behavior is measure of whichen are to be better perpared The Breekpressed For of Vinelifeter Integration is a sector of 24 geometric feets that a-guild is wheel to disv. Indiagnos perferments on the test may reflect juckless in visual grantifican, hand contast, and coordina- "The forms are expanded in order of humaning difficulty. The test can be administrated to collision in the any sneet of two to different years, but it is dealloric patentially for the prostrate and collection of the pro- "Morr visual-couter pitherier is a composite of other distortion, todatiques for describining specific cases of difficulty are provided, he came through of assessment is improved observation programming, the Administration and George Mount regards treating techniques and other materials for one for the attacks." 100 tests, manual, monograph, withinkests. : \$70.20 The Davelegment of Body Awareness and Position in Space by Dorothy B. Carr and Bryant J. Cratty Educational Activities, Inc. "The album provides a restaushed and soquestially-developed testaing program to into the pupil condition as accurate averages of his body and its position in space, From cost to four exercises are included in each step. The program develops from perception of body surfaces through directionality of self and other objects." 1 12". 33 1/3 spm record \$5.95 Dividentiant Sequences of Perceptual Motor Tasks by Beyont J. Cratty Educational Activities, Inc.! "This practical and seeded book provides a reticular for the use of motor articular for the seturded and mountaginally handlespeed as well as exact presentation for the endanties and improvement of light motor catalisms. All wips week with moutain-enuated endings when the endants will be mailtann proposed to problems will find this book of quantations. "A variety edenytemen terminosytemen, bedy-lange, agilly, benneter skilly, ago-land coordinates, agilly, benneter skilly, ago-land coordinates, manual designity, high-alia skill elementation of terminosytemen ago-land from the designity contains a designity field text or text to agent for performance of these skill; person accounted." Book. \$2.95 The Dahoeff Rebert Department 1: Separated for the Company by Seth Dahoeff and these Chambers "The District Character against 1 in directed at the development of the entering control, extended to the district and the labeled to the district and the labeled to the district and the labeled to the district and the labeled to the district and the labeled to the district and the labeled to "One of the majoral territors adding region is to explicit a half-of-stand estimation to the appear left hand-estimated the appearable is built to executed spatiage and stating. The use of other at this importative guidance designed to from the delift open on the property for the use of sel and game involves incorporated for associate property and to property spatial for associate property and to property spatial for associate property and the included as suggestions on the instructor's Guida. "This program may be used dispositively to help determine a child's martery of backupater and the land may be used to be crease ability in areas in which a child shows deficiencies. Children without perceptual deficits will beautit from this batic per-academic activity and those who do suffer learning disbilities will receive training to enable them to progress academically." For preschool and primary grades. Program and guide. . . . \$14,00 The Dubneff School Printm/1 Loud 2: Experimetal Perceptud Motor Everales By Belle Dubneff, Issue Chambers, and Florence Schooler Teaching Respurces "The Debroff School Program/1 Level 2 is designed to develop the matter control funder mastery of dissocional charges and milliple strutes. This program, offers advanced perceptual-matter training through the use of high interfet thestartions that are related to astendards the strutes that are related to astendards the student to transfers specific prompted-capter artibilite—such a their assessment on the playpound or in unightechnoil play—into more abstract interpretations. This metable that acts in a fulface between prostation for motivement is provided by mages of Good Work Award aboots, which my given upon act Good Work Award aboots, which my given upon act description of designated massess, of the masses, plotten of designated massess, at the masses. "One of the prime objections of Lord Sibre establish the potions for suppossing to wined and unditory about. The use of sed and green ector has been incorporated for associative purposes and to inhibit associations." Program and guide. . . . \$12.00 The Dubnoff School Program/2: Directional Spatial Pattern Board Engrature by Belie Debnoff and Irene Chambers Teaching Resources "The Dubnett School Programs? is designed to said in the training of debiases for spetial and disectional extensions at well as many other school-school
and financianal debiases. "The entrelate in this program are designed to aid in developing coordinated posterol of both hands simultaneously as well as flow linguigroup and severences of linguit position. . . . "The program is introduced to the child with an Urisatetien Program which provides proliminary exercises in body image, directionality, sequential concepts and grasp training. The child is bught to proceed from left to right and top to bettom, which is basic to successful reading and spilling. "The exercise pattern cards in the Dulmoff School Program/2 are used in conjunction with a pattern board and the shift is arted to reproduce the gattern or its subset image with extents subset house, first hywmens of capacitagestites and since by visual oppoint. The pattern each tables a developmental frequention from daught to complete designationality a high degree of visual designations of the program allows the choice of independent student or green performance. . . . Adaptable to every age level from the preschool child to the whalt, with agencial complexit on children aged five to eight year." Program and guide. . . . \$29.00 Bymante Believing Activities by Derothy B. Carr and Bryant J. Cratty Educational Activities, Inc. "MOV! Activities described in this album stage from sleeple to more complex line willing techs. Research cross to find that in motor performance, believe is an important constituent. The mighetal in this album is unful for tigining the child to both static and moving status are activities as in constituent with various toke which special fee transmit of his body image. Allocaterial has been constally immunited, sequenced and prepared. The stowed has close, and instructions with interesting regularly assessments. Use of this album can fine testifies to work more closely with children in the date. The stouch also may be used independently by students for practice will amountly shill development has been achieved," 2 12", 33 1/3 rpm records \$11.90 Dynamic Relateing Activities-Belance Beam Applying by Burethy B. Corr and Bryant J. Cratty Educational Activities, Inc. "MINY The sectedal in this album attempts to consolute believes and body-image activities. The artificities are operately sequenced from simple welfales in various publices on the beam to more complex pasterns in which extensions goo planed on the beam to make protein demands on the possil. A more of activities has been provided so that all children may be challenged with movel and complex belance activities. In addition, effectation of pupil creativity is a unique finiture of this record. To persect inappropriate virual-motory integralics, important in great mater developmental properties to great mater developmental properties, some of the tasks presented help a child to walk a belance from without watching his feet." 2 12", 33 1/3 rpm records \$11,90 # Engelmann Basic Concept Inventory by, Singfried Engelmann Foliott Publishing Company "... is a despite test to be given individually to young children to find out whether they understand seems of the ball quantages they must know to be successful in school. It tests understanding of such balls occupies as not and more blass one. It shows whether a child is familiar with conventional statements and on understand them. It shows whether he can parentee patterns..." Manual, set of cards, 100 tests. . . . \$19.32 Brie Program/1: Perceptual-Motor Teaching Materials by Duniel A. Hetton, Frank J. Pizzat, and Jerous'M. Pelkowski Teaching Resources "Eric Program/1 is a series of perceptualmotor extension organized in a guess formet to increase marketing and increase. "The first of the program's these units is a series of Visual-Perceptual Execution. As the child plays the game, in busine to distinguish curtain forms, first using order as an old, then videout color, and finally with order and design as distracting elements. These executions are designed to improve his trettle and special preception. "The recent entr, Prompted Sings, is a verticion on the Smiller Vigge' formet. Its entrolles are presented in an eliter of increasing difficulty from form despisalments to form co-copyrighteties. An important feature of this unit is a unique central factor presiding the instructor to allow a 'wis' or pusitive achievement for a student in mod of this encounge- "The third unit is a set of Visual-Motor Tampleto Forms to be used as the terminal exercise series with either one of the first two units. It is designed melliparticularly for children who may have motor problems which interfere with the proper execution of required movements." For primary levels. . Set (for six students) and guide. ## Branston Early Identification Scale by Myril Landsman and Harry Dillard Polisti Publishing Company "The Evantion Early identification Scale is a highly efficient device for identifying children who can be expected to have difficulty in school. The test may easily be administrated to a group or an individual by, the classroom teacher. Children are asked to draw the figure of a person. The drawing is record by the teacher through the use of a ten-item, weighted scale, . . . "The EER is valid for children between the ages of five years and six years these months. Except in case of suntil-getardation, intelligence does not significantly inflormes, the test results. Ideally, it should be administered in the spring of the bindengarton year to that the oblideen will be familier with deswing materials." 100 tests, teacher's manual. . . . \$9.96 # Meriettis Apperatus Company An apparetes allowing a subject to perform variets, excepting assertion white remaining in place. Following a controlled crosping program, physical and manual stills "apparently tend to improve," Exercise on this markide may lower your golf scene, saits your bouting groungs, and improve your seeding and writing. For further information about this minoraless stackins, see p. 22 of the Madetta Catalog No. 69. ExerCor Apparatus. . . . \$99.50 ## Eyo-Hand Manipulation Set Educational Media "In this set, containing 40 wooden objects, the student is called upon to produce a fine suppleme in eye-hand constitution. The correlation between this shiff supposes and the ability to manipulate weiting tools makes such exercises of vital importance to the young child, and of platfords importance in the training of the coloning of the coloning of the coloning of the coloning to the coloning of the coloning to the coloning of the coloning to the coloning to the coloning to the coloning the coloning to the coloning to the coloning the coloning to the coloning coloni Set. . . . \$2.25 #### Pairbanh-Robinson Program/1 Lovel 1: Perceptual-Motor Development by Jean S. Fairbanks and Janet I, Robinson Teaching Resources "Fairbanks-Robinson Program/1 Long 1 presents in basic form tasks to develop those perceptual motor oblitics separated as precequisities to academic faheticalay. The tasks are designed for most officials up with a mendment of two children at a time. Pill advantage should be taken of the remakle manufal many of the exercise page, thur allowing minforcement through selections. Thich of the sections includes a number of iarge exercise sheets with attractively printed designs for tracing, coloring, majohing, selecting, and cutting, in-use, the theets are placed beausth a protective seetste panel. Crayon markings are easily somewed from the protector with a desay those or self-cloth. To develop motor ability, extensive finger tracing is used before acceptance with a section. The various sections of the program deal with line-travenues exercises, these recognition and discrimination, chloring and cattles exercises, spatial estantation, constantly of form and size, figure-ground discrimination, spatial relations, and spatial relations presented in puzzle form. Program and guide. . . . \$79.00 Reidento-Rebinson Fragman/1 Lovel 2: Perceptual Meter Development by Joan S. Fairbanks and John I. Rebinson Teaching Resources "Pairbenks-Robinson Program/1 Lovel 2 covers the significant areas of perceptual-motor development in depth, rading use of visual, manipulative and considerative expellence. Although Lovel 2 is a continuation and advancement of Pairbenks-Robinson Program/1 Lovel 1, it is a complete program in and of leasts. "The first of abven sestions (Sertion A) reinforces at a higher level the left-to-diffic towement, top-to-bettom progression, and shythesis performance countilished in Level 1. Sertion C stresses the development of ope-hand providention and dynamic hand coordination through the use of stiesess. Section 2 deals with the ability to discriminate visually in the equitacrientation secons. "Introduced in Lovel 2 for the first time are line and form reproduction (firetien B), as distinguished from relegation-and distriplination at Lovel 1; distributing for similarities and difference of lines and forth (firetien D); visual tracking and the imbalifies of finance in figure-ground exercises 'Election F); experiencing spatial concepts through three-and two-dimensional activities, apprehening color sequences, and codering of forms by size (Sections G and H); part-whole organization (Section I); design copying (Section I); and spatial relationships involving the assembly of puzzle pieces without content close (Section E). Set and girlde. . . . \$69.00 ## 54 Functional Words Warren Schlost Productions, Inc. "Fifty-four functional words uses a multisensory approach-visual, kinesthetic and tacilin-in teaching the functional words and tipus of everyday life to your primary and special educational classes. This unique classroom-tested twise is designed especially for classes of exceptional children, but will also prove useful for all pulmary claims and for adult education for the foreign born." Filmsteipe, flashcards, workbook, teacher's guide..... \$68.00 # The Pilabagh PLUS Pydgrate by Kathleen Pilabagh Aliad Education Councils "Now-Revised—The
Pitchings PLUS Program in precepted, testing and language and sampler condepts for children with learning dischilities, limited entropy backgrounds and readiness needs. Nine, individualised fastruction work books with a self-cooling plat marker. Now-complete student placement guide and teacher's means. "The Pitthingh PEGE Program was developed to provide discussion materials for obliders with breaking dischillries. The nine west-books incorporate up affective self-tracking projects for individualised journing. The Pitthingh PEGE Program was designed in a supplementiny consistent approach and therefore should be used in acapitation with other materials and inchaingule. The materials may be used as a remodel disdor posperatory program. The program covers the following energy chapt matching, those completion, eighabet and externor forms, either verbs, addition, orbtraction and matching problems and division, and assumes and matching problems. Special introductory price on examination set. \$16.00 ## The Frostig Program for the Development of Visual Perception by Marianne Frostig and David Horne Follett Educational Corporation The Frostig Remediation Program: The Frostig Program for the Development of Visual Perception, in the format of worksheets divided into the five areas of training (visual-motor coordination, figure-ground, perceptual constancy, perception of position in space, perception of spatial relationships), is recommended for remedial work for children with known or suspected visual perceptual problems. Because the exercises are divided into the five areas of training (unlike the Pictures and Patterns Program), their use can be precisely geared to results of the Standardized Frostig Test, if available. "The Teacher's Guide for the Remediation Program gives complete directions for a visual perceptual program geared to specific problems. The step-by-step directions for the worksheets are given in order of difficulty for each of the five visual perceptual areas. Equally important are the directions for physical and manipulative exercises for each of the five areas." Program box (set of 359 spirit masters and teacher's guide.....\$98.62 The Pictures and Patterns Program materials consist of three Student's Books (Beginning, Intermediate, and Advanced Levels), transparent overlays so stude of can repeat the exercises in the books, and to the books, and to the books, and to the books, and to the program of three Teacher's Guides gives the teacher specific directions for physical exercises, three-dimensional activities, paper-and-crayon exercises, and the procedures for carrying out the program. The page-by-page directions for the exercises in the Student Books give the objectives of each exercise, how to present it to the children, what skills are involved, and what results may be expected. "The guides also briefly explain visual perception and the five areas with which the program is concerned, define and explain terms, and discuss common visual perceptual problems." Program (3 student's books, 3 teacher's guides, 15 overlays)....\$11,22 ## The Hollien Thompson Group Hearing Test Language Research Associates "A new group screening test for auditory acuity. . . . It is easily administered, scored and interpreted. It takes only a few moments to test up to 40 children at a time. It determines which children have a hearing loss and are in need of an individual hearing test. It has established reliability and validity. It is economical costionly a few pennies per child. It is administered most often by the school nurse or other health related personnel." Test kit. 50 forms (Introductory offer for a limited time only!), . . \$ lil .00 ## Integrated Development: Motor Aptitude and Intellectual Performance by A. H. Ismail and Joseph J. Gruber Charles E. Merrill Publishing Company "Provides comprehensive evidence to define the relationship between perceptual-motor and intellectual development. "Makes a three-pronged inquiry into the mental-physical relationship. Factor-analysis technique provides evidence concerning the factor structure patterns of motor and intellectual variables. Assimilates this data by the multiple regression technique to support the hypothesis that intellectual performance can be predicted accurately from motor performance. Data and analysis further demonstrate that specific motor variables -coordination, balance and inesthetic items-are superior indicators of in-Ellectual proficiency. Controlled experiments seek to determine the specific are of the relationship-to what degree causal, to what degree positive propensity between motor and mental abilities. "Offers motor evaluation scaling systems which make it possible to approximate Otis I.Q. and Stanford Academic achievement ratings from motor performance scores. Enables the teacher or counselor to evaluate a child's abilities without the possibly repressive effects of formal testing and observation." 1967 224 pp. . . . \$4.95 ## LADOCA Aids for Teaching the Mentally Retarded by Roy McGlone LADOCA Project and Publishing Foundation, Inc. A series of exercises using a variety of objects and materials. Each exercise is accompanied by an distracted description of the materials, the procedure, and objectives of the exercise. (A booklet describing the materials and exercises was received). Three kits of materials are available: Aids for Perceptual Training; Aids for Advanced Perceptual Training; and Aids for Number Perception. Developed for the mentally retarded. Three kits . . . \$104.25 Learning to Move and Moving to Learn, Book 1, Insects oy Wanda Arbuckle, George Cornwell, and Eleanor Ball Charles E. Merrill Publishing Company "Relates learning disabilities to a lack of perceptual-motor abilities. Provides motivation for the development of body movements with the greatest efficiency. "Provides songs with accompanying illustrated postural activities to encourage natural rhythmic body movement." Forthcoming. . . . price to be announced. #### Listen-Hear Books by Jan Slepian and Ann Seidler Follett Educational Corporation discrimination. As an educator you recognize that the ability to discriminate between sounds is basic to speaking and reading ability. Auditory discrimination is an essential part of the curriculum for preschool, Head Start, kindergarten, and primary grades. especially for disadvantaged children. You will find that speech specialists Jan Slepian and Ann Seidler have provided just the materials to fill this need. the Listen. Hear Books and accompanying materials." Junior Listen-Hear classroom package (preschool-grade 1).....\$22.35 Listen-Hear classroom package (Grades 1-3). \$18.12 ## The Marianne Frostig Developmental Test of Visual Perception by Marianne Frostig, Welty Lefever, and John R. B. Whittlesey Consulting Psychologists Press "This test yields scaled scores in five different perceptual areas, enabling the examiner to identify both strengths and handicaps. These areas are: I. Eye-Motor Coordination, II. Figure-Ground, III. Constancy of Shape, IV. Position in Space. V. Spatial Relationships. "A paper and pencil test requiring no expensive equipment, the Frostig Test may be admin- istered to small groups as well as to individual children. Normative data based on 2,116 normal children between the ages of 4 and 8 is reported in quarter-year intervals. Overall results may be recorded in Perceptual Quotients, which readily reveal a child's deviation from the expected perceptual development for his age level." Examiner's kit (manual, monograph, 10 test booklets, 1 set of demonstration cards and 1 set of plastic keys).....\$10.50 # The Massachusetts Hearing Test by Philip W. Johnston Massachusetts Department of Public Health "An arrangement may be easily made whereby a complete pure tone screening test can be given to 10 children at a time. The accuracy obtainable with the group test closely approaches the accuracy of individual sweep check screening tests." check screening tests. "Experiments work and field trials carried out over a period of the past 21 months have combined to set up definite recommendations with respect to equipment and procedure for this group screening test. The Massachusetts Department of Public Health has acquainted audiometer manufacturers with test details with the result that leading manufacturers now modify audiometers sold for school use so that they may be easily adapted for the group test. (Johnston, an efficient group screening test, Journal of Speech and Hearing Disorders, 1952, 17, 8.) Received reprints of several articles as well as a copy of the test. ## Massachusetts Vision Test Welch Allyn, Inc. "This equipment is an obsolete item and no longer available." (Letter from C. M. Evans, Vice-President, Wolch Allyn, Inc.) # Memory-For-Designs-Test (MFD) ... by Frances K. Graham and Barbara S. Kendall Psychological Test Specialists "A simple drawing test of perceptual-motor coordination, depending on in-mediate memory and suitable for use in the age range 8.5 to 60 years. Experience and research since 1945 have established the MFD as an extremely sensitive detector of brain injury of many types. Testing usually takes less than 10 minutes. "It is used for quick, effective differentiation of functionally-based disorders from those ordinarily associated with brain injury, in situations ranging from the classroom to the neurological clinic. Quick screening allows more appropriate use of much more expensive (in terms of time and equipment) psychological and medical examining procedures, since false positives can be almost completely eliminated. Useful wherever the tester would like to observe perceptual-motor performance in a standard situation." Additional information pertaining to materials, procedure, scoring, standardization and norms, reliability, validity, and possible research uses was included. Most statements were documented; reference list was included. Tester's set.
\$8.50 (Orders must be accompanied by a statement of the tester's name and the qualifications of the person responsible for the test's ethical use.) # Michigan Language Program Donald E. P. Smith, General Editor Ann Arbor Publishers "The Michigan Language Program is a self-instructional language arts chriculum. Reading, writing, listening and speaking skills result from responses to thousands of carefully engineered tasks, perfected during a five-year period of development. They take the learner from no knowledge of reading to independent word attack. The program consists of: 1. A set of self-instruction booklets and tapes, and 2. Provision for their use in a controlled classroom environment. "The program was developed in a classroom and was found to be most effective when the teacher managed the class in particular ways. Self-instruction in classroom management techniques for the teacher is provided in the manual... "The program begins with basic visue and auditory states, then progresses to words, sentences and paragraphs. "Systematic training is provided in the perceptual skills necessary for primer reading." Validity information was reported; some specific references were cited. Examination kit ("Complete overview of Michigan Language Program with samples from and rationales for each book.")....\$25,00 ## Michigan Tracking Programs: Symbol Tracking Ann Arbors Publishers "To correct a deficit in auditory memory, "For use with students exhibiting poor memory for word groups, inattention, distractibility, and forgetfulness." 1-10 copies, per copy. . . . \$1.25 ## Michigan Tracking Programs: Visual Tracking Ann Arbor Publishers "To correct a deficit in visual discrimination. "For use with students exhibiting reversals, inversions, omissions, errors in oral reading, slow rate, and spelling problems." 1-10 copies, per copy. . . . \$1,25 ## Moore Eye-Hand Coordination and Color Matching Test by Joseph E. Moore Joseph E. Moore and Associates "This test measures the speed and accuracy with which an individual can coordinate small muscle movements involving eye-hand activity, since it requires the coordination of the thumb, the index finger, and the eyes in a constantly changing spatial pattern. The color matching portion of the test measures the speed with which a person can select and match four colors; red, green, blue, and yellow. Besides revealing the individual's speed and accuracy for color selection and placement, this test is helpful in disclosing the presence of color blindness, although not in measuring its exact nature or extent." Some validity and reliability information was given. Norms are available for prevchool-adult. (Some tables of normative data were received.) Test. \$25.00 ## Mosaic Design Set (Large) Educational Media "The task challenge demands continue to increase as the student is introduced to the design patterns called for in this 80-piece instructional set. Large design problems are called for in the progressive series of patterns enclosed with this set. The material is accompanied by an instructional sheet describing the step-by-step procedures which will lead the student to eventual success in this exercise, which calls for eye-hand coordination, memory for design, and color and shape recognition and reproduction." Large mosaic set. . . . \$2.50 ## Mosaic Design Set (Small) Educational Media "In this second of the 'Design for Learning' series, the student is introduced to progressive demands of more complicated patterns through the use of a 42-piece wooden mosaic set, attractively produced in varied colors. The total task demand is carefully described in step-by-step procedures for the classroom instructor to follow." Small mosaic set. . . . \$2.25 Motoric Aids to Perceptual Training by Clara M. Chaney and Newell C. Kephart Charles E. Merrill Publishing Company "Offers basic motor and perceptual activities for training children with learning disorders, including the brain injured and retarded, "Presents theoretical basis for such training in the first section. Deals with learning problems and questions of behavior control. "Considers problems of evaluation of behavior and includes methods of observation suitable for use by both parents and teachers. "Provides complete illustrated descriptions of activities and programs for training and teaching the slow learner. "Contents: Motor-Perceptual Learning. How to Structure and Control Behavior. Procedure for Evaluation. Learning to Listen. Basic Adjustments." Differentiation and Locomotion. Ocular Motor Coordination. Speech Readiness." 1968, 128 pp. \$3,95 Motor Aids to Perceptual Training— Observation Checklists by Clara M. Chaney and Newell C. Kephart Charles E. Merrill Publishing Company "Developed for classroom teachers and teachers of special groups. Designed to help the teacher develop a 'clinical eye' for observing behavior in the child's performance or, the Purdue Perceptual Motor Survey and Visual Achievement Forms by Roach and Kephart. "Helps teacher to diagnose and isolate areas of difficulty and to design a suitable training program. "Contents: Observations of Basic Motor Movements. Differentiation: Head Control, Trunk Differentiation. Balance and Coordinated Differentiation: Changing Positions, Sitting, Standing, Locomotion, Walking and Running, Galloping, Gliding. Observations of Visual Motor Movements. Fixations with Reach, Grasp, and Release: Reaching, Grasping, Releasing, Pursuits." 1968, 16 pp., package of 207. ... \$3.00 ## New York School Vision Tester Bausch and Lomb "Research has revealed that on the average three out of ten American school children suffer from inadequate vision. That's thirty out of every hundred children handicapped to some extent in their learning ability! Most of these children are unaware of their defective vision and often do not show symptoms of faulty vision. "To identify these three out of ten children, schools need a test that is easily administered and reliable. It is generally agreed that such a test must consist of more than a Snellen wall chart—that it should use acuity characters of the illiterate type, include a test for famightedness, and permit measurement of muscle balance where desired. "The School Vision Tester meets all these requirements. . . . It provides a highly reliable and practical method for measuring the seeing performance of each child. It is a screening device indicating those who are handicapped in their learning ability and who will benefit by a complete professional eye examination." Bibliography included. Tetter, slides, scoring key, manual. \$325.00 Oseretsky Motor Proficiency Tests Maria Irene Leita da Costa, Translator Edgar A. Doll, Editor American Guidance Service, Inc. "The Oseretsky Tests comprise a year by year scale of the fine and gross motor development of children. The test was conceived and executed for measurement of motor skills in the same manner as the Binet Test for Intellectual Skills. Six basic types of tasks are included for each age. "These tasks require: General static coordination, dynamic coordination of the hands, general dynamic coordination, motor speed, simultaneous voluntary movements, performance, without extraneous movements." For ages 4-16. Set of test equipment, including manual and 25 record blanks. . . . \$28.00 # A Paddle of Many Uses by Roy McGlone LADOCA Project and Publishing A wooden paddle on which a variety of cubes can be "flipped." This teaching device was invented by Roy McGlone and was developed at Laradon Hall (School for Exceptional Children, Denver, ('olorado) where, through severe tests, it became a most valuable teaching instrument in many avenues of learning. Foundation, Inc. "It offers a challenge that the child can seldom ignore. It offers an opportunity at the same time to develop a skill and pride that drives him on to other useful accomplishments. "Its more apparent value is a means of deping hand and eye coordination along with a very deep concentration both of which will become an important and permanent part of the pupil's growth. "It develops the understanding of color and forms as well as the ability to recognize quick change. "It can be so arranged as to be the first happy steps in arithmetic, spelling, and reading and yet be in the field of recreation. These steps can be regulated in length with regard to the pupil's progress. "Word recognition has been made easier by the use of pictures with their printed and written symbols; set up with a scheme for matching." A booklet describing the paddle exercises was received. Set. . . . \$8.75 # Parents Home Training Guide Kit Winter Haven Lions Research Foundation, Inc. "The procedures and the methods detailed in this manual can be used by parents to increase a young child's ability and skill to more readily handle the perceptual tasks involving 'contour' and 'outline form.' These proc dures can also be used to reinforce the total perceptual process known as the 'visual-tactual-kinesthetic,' or more simply, a child's eyehand-motor performance. "A child must learn the three basic parts having to do with 'form-training'—the 'seeing' (or visual) part, the 'tactual' (or feeling) part, and the 'kinesthetic' (or motor) part. Comparable ridill is meded in all three parts if a baginning school child is to achieve at or near his maximum potential achievement level. "Kit contains: 1. Training Manual, 2. Set of Six Form Templates, 3. Sample Scoring Sheets, 4. Construction Directions for Walking Board, Jump Board, Slant Top Desk," Kits available for children in kindergarten (ages 5-6) and in the first grades (ages 6-8). Kit. \$3.00 #### The Parkinson Program for Special Children by Herbert Goldstein and Edith Levitt Follett Educational Corporation The program consists of a reading readiness kit (for M.A. 3.6 to 4.6) and reading readiness workbooks (for M.A. 4.6 to 5.6) designed to develop visual, spatial, and auditory discrimination as well
as concept formation. The program assures the teacher that the prerequisites for academic success are "covered and learned." Program kit (including materials for 15 pupils).....\$128.16 ## Pathway School Program/1: Eye-Hand Coordination Exercises by G. N. Getman Teaching Resources "The Pathway School Program/I is particularly valuable in assisting children with learning disabilities in acquiring the skills of discrimination and dexterity necessary for eye-hand coordination. The exercises in this program provide a controlled activity sequence in which the child learns to use his eyes and hands in a receiving-responding-performing unity. The program involves the postural and manipulative systems in a goal-directed activity. The exercises increase in difficulty progressively so that even the most adept child will find the program challenging. "The physical activity involved in these exercises requires the achièvement of control in body posture and balance as well as fluidity of movement. The child is taught to cross the mid-line of his body without heutation or loss of control. He must acquire skills in motor planning in order to accurately judge the amount of body movement and force necessary for each task. At the same time, he must maintain directional control for accuracy. Practice is also given in left and right directionality. Oral scremmands are used to strengthen the child's grasp of quantitative concepts, directionality, and to reduce peneveration. "These exercises are not games of strength, but rather of skill and soft-touch control of the direction and thythm of the ball. When the ball is tapped correctly, the child's eyes, ears, and hands will tell him that he is hitting it well. Incorrect strokes are so obvious that the child can recognize his own error, stop, and start over-thus reducing the possibility of reinforcing incorrect performance. "The Pathway Program is designed to help in preparing a child for the more advanced perceptual-motor skills necessary for reading and writing." For kindergarten and primary Program and guide. . . . \$15,00 #### Perceptual Testing Training Kit for First Grade Teachers Winter Haven Lions Research Foundation, Inc. Kit contains test manual, test cards, 100 scoring sheets, perceptual testing and training by Florence E. Sutphin, set of targets for group testing, and various template of geometric forms. The purpose of the training program is to develop perceptual readiness for beginning reading through visual-motor training. Some references were included. Kit. . . . \$14.00 First Grade Clasuroom Unit "A" (Regular Master Templates) Contains above materials in addition to ma- terials for a class of 30. Unit "A" \$47.00 First Grade Classroom Unit "B" (Plastic Translucent Master Timplaies) Contains above materials in addition to materials for class of 30. Unit "B" \$111.50 ## Perceptual Testing-Training Kit for Kindergarten Teachers Winter Haven Lions Research Foundation, Inc. Kit contains a Perceptual Testing and Training Guide for Mindengarten Teachers, Kindergarien Teacher's Test Manual (Visual-Motor Forms), pads of 100 Training Forms, and various templates of geometric forms. The purpose of the training is to develop perceptual readiness for beginning reading through visualmotor training. Some references were included. Kit. \$16.00 Kindergarten Classroom Unit "KA" (Regular Master Templates) Contains above materials in addition to materials for class of 15. Unit "KA".... \$40.50 Kindergarten Classroom Unit "KB" (Plastic Translucent Master Templates) Contains above materials in addition to materials for class of Unit "KB".... \$85,50 #### Perceptual Training Activities Handbook by Betty Van Witsen Teachers College Press "This is a handbook of activities, systematically developed, empirically tested, and suitable for use by the teacher of normal or exceptional children. Nearly two hundred separate entries are given, using words and line drawings, and there is a special appendix on paper-folding (origami) with easy-to-follow directions. While major attention is given to basic visual and auditory skills, activities for developing tactile, olfactory, gustatory, and kinesthetic perception are also included." 1967, 96 pp. . . . \$1.75 ## Perceptual Training in the Curriculum by George H. Early Charles E. Morrill Publishing Company "Demonstrates how Teachers can modify certain car aculum activities to combine perceptual and academic learning in the same activity. "Offers curriculum units of study and projects which provide many illustrations of the theory and principles in action. Encourages teachers to make their own creative modifications. *Contents: The Problem and an Approach. A Theory of Perceptual Development. From Theory to Remediation, Perceptual Training With Social Studies. Construction Phase, Use Phase. Perceptual Training with the Language Arts. Unit? Beginning Reading With Experience Charts. Perceptual Training in a Science Unit. A Science Unit: 'Force, Energy, and Power.' Perceptual Training in an Industrial Arts Unit. An Industrial Arts Unit: 'Small Gasoline Engines: Disassembly, Assembly Nomenclature, and Functioning. Bibliography: Appendix: Constructing a Styrofosm Sphere." 1969, 160 pp. price to be announced. Pre-Tests of Vision, Hearing, and Motor Crardination uy Elizabeth T. Sullivan, Willis W. Clark, and Ernest W. Tiegs California Test Bureau "These tests are designed to help screen those who may have difficulty in responding to a group test because of defects in vision, hearing, or motor coordination. Special provisions should be made for these individuals before administering a group test." Various forms are available for kindergarten-adult levels. Sample copies of tests, keys, and manuals were received. No references were cited in the manual. 35 tests, manual, and scoring key. \$2.10 (Sold only to qualified purchasers) #### A Psychoeducational Inventory of Basic Learning Abilities, With Student Workbook by Robert E. Valett Fearon Publishers "For the initial evaluation of elementary and junior high school students with suspected learning disabilities. Samples educational tasks from the 53 basic learning abilities in the author's The Remediation of Learning Disabilities. Defines and illustrates each learning ability and gives beginning, intermediate, and advanced level tasks to test the student's performance." Specimen. . . . \$1.00 ## A Psychoeducational Profile of Basic Learning Abilities by Robert E. Valett Consulting Psychologists Press "This profile is an 8-page booklet for use by psychologists in conveniently summarizing clinical information and standardized test data in five basic ability areas: motor integration and physical development; perceptual abilities; language; social-personal adaptivity; general intellectual functioning. "The Profile is not a test in itself but a useful tool for secording data from a variety of widely used tests and tests. Age range: 2 to 14 years. Booklet contains norms for each item, a scale to profile results, and references to published tests covering the five ability areas, ideal for communicating the psychologist's findings to parents and teachers." Examiner's kit (manual and 10 profiles). . . . \$3.00 #### The Purdue Perceptual-Motor Survey by Eugene Roach and Newell C. Kephart Charles E. Merrill Publishing Company "Constitutes the first study to develop notmative data on young school children (grades) through 4) in regard to perceptual-motor behavior. "Makes it possible for the classroom teacher to assets perceptual-motor problems in the school setting. Also relates these problems to a remedial program of educational methods and procedures. Designed to be used with The Slow Learner in the Classroom by Dr. Kephart as a therapeutic preheription for training. . . Contents: Rationale and Development. Standardization Statistics. Administration and Scoring. Recording the Perceptual-Motor Ratines." 1966, 100 pp. . . . \$4.95 # The Rail Walking Test by Roy Heath Department of Psychology Trinity College Hartford, Connecticut 06106 "The Rail-Walking Test was designed to be a reliable and valid index of locomotor coordination." Ages 6-14, Adult. A summary paper was sent by the author describing materials, procedure, scoring, reliability, and validity. Additional information can be found in American Journal of Psychology, 1942, -55, 240-47; Psychological Bulletin, 1943, 40, 282-84; and American Journal of Psychology. 1944, 57, 482-99. # The Remediation of Learning Disabilities: a Handbook of Psychoeducational Resource Programs by Robert E. Valett Fearon Publishers "Fifty-three specific learning disabilities are operationally defined and grouped into six major areas of learning: Gross motor development, sensory-motor integration, perceptual-motor skills, lenguage development, conceptual-skills, and social skills. Each program includes suggested remedial activities, a sample program and four-stage worksheet, and a listing of program references, instructional materials, evaluation and diagnostic sids, and related readings. Forms are provided by which the student may be evaluated in each of the 53 learning abilities and his progress charted as the resource programs are employe." Robbins And L. Sound ... rimination and Verbus Lond on Vyce Fests by Sandal Combins and Read Song Ar Robbins Expression apply. Publishers The use of the sanch source discrimination tests and ene is. this cooklet will determine just which types of speech sounds a child who manifests a productic speech defect of sensory origin is unable to differentiate. It will help the child to see, hear, and feel the difference between the individual sounds which compose these groups. "The enlarged mission (1958) of this booklet contains the Verbal Imagery Type Test, Much time can be saved in correcting articulatory speech defects if the child's most vivid types of verbal imagery are known in advance. This test and instructions for
the Non-Verbal Mental Imagery Type Test, also included, have been used widely in state clinics." A copy of the booklet and sample scoring sheets were received. Booklet, 43,....\$1.50 Scoring sheets for young children (pad of 50).....75 Scoring sheets for older children (8 page booklet).....25 ## Simple Agility Movements for Impulse Control-Pre-Tumbling Skills by Dorothy B. Carr and Bryant J. Cratty Educational Activities, Inc. "NEW! This album contains instructions for relaxation training as well as instructions which may aid children to control tensions in specific parts of their body, rather than permitting a spillover of tensions in all body parts when movement in only one part is desired. From movement in only one part is desired. From these beginnings, the instructions on the record take the children through tasks in which they are encountered to move their limbs and total bodies as slowly as they can. The instructions on the record promote body-image training as well as impulse control training—two important areas in perceptual motor development. It also provides a sound base for more complicated turnbling movements." 2 12" 33-1/3 rpm records. \$11.90 # The Slow Learner in the Classroom by Newell C. Kephart Charles E. Merrill Publishing Company! "Shows how to release the achievement potential of slow-learning children, Highly useful with the Purdue Perceptual-Motor Survey. "Begins by describing some of the major learning areas in the development of the preschool child. Shows how the student lacking in a basic readiness skills cannot perform a large number of school tasks and so becomes easily confused. "Continues by presenting a series of performances which offers definitive clues in identifying the slow-learning child-these performances evaluate the student's status in basic learning areas. "Concludes by drawing from methods developed by clinical experimentation in teaching pre-readiness skills, Adapts these methods for use in the classroom. "Enables the teacher to identify the slow learner early and shows how to sharpen his readiness skills." "Contents: Development and Achievement, Introduction, Skills and Abilities in Simple Tasks. Motor Bases of Achievement, The Perceptual Process, Development of Form Perception, Space Discrimination. A Perceptual Survey Rating Scale. Training Activities, Chalkboard Training, Sensory-Motor Training, Training Ocular Control. Training Form Perception." 1960, 304 p. . . . \$6.50 ## Sound Discrimination Set Educational Media "Each set consists of 3 pairs of sound cubel, alternating black and white for ease of matching. These highly functional sound cubes are an integral part of the Media program which is based upon progressive training demands in perceptual discrimination. This unit is useful as an assessment device to determine the child's gross ability to differentiate sounds, and as a staining device to develop attention to sound differences," Set. . . . \$2.75 ## Southern California Figure-Ground Visual Perception Test by A. Jean Ayres Western Psychological Services "A measure of visual perception dysfunction in children from 4-11 years of age, Uses figure-ground designs of embedded objects and forms. Standardized on 1,164 boys and girls. Takes approximately 20-30 minutes." Test materials, manual, 25 protocol booklets....\$15,00 ## Southern California Kine-thesia and Tactile Perception Tests ## by A. Jean Ayres Western Psychological Services "Measures dysfunction in somesthetic perception, without verbal responses, in children from 5-8 years of age. Standardized on 953 boys and girls. Includes subtests of kinestheels, manual form perception, finger identification, graphesthesia, double tactile stimuli perception, and localization of tactile stimuli. Takes approximately 15-20 minutes." Test materials, manual, 25 protocol booklets....\$22,000 ## Southern California Motor Accuracy Test ## by A. Jean Ayres Western Psychological Services "A widely used test to measure the degree of and changes in sensorimotor integration of upper extremities of individuals with nervous system dysfunction. Also assists in making diagnoses of perceptual-motor dysfunction. Norms for children from 4-8 years of age. Takes approximately 10-15 minutes." Test materials, manual, 25 test booklets.... \$14.00 #### Southern California Perceptual Motor Tests #### by A. Jean Ayres Western Psychological Services "A just published series of six tests designed to evaluate dimensions of perceptual-motor function in children from 4-8 years of age. The six tests are: Inhitation of Postures; Crossing Mid-Line of Body; Bilateral Motor Coordination; Right-Left Discrimination, Standing Balance, Eyes Open; Standing Balance, Eyes Closed, Pres of the six tests require no verbe responses and only two items on the sixth test against language. Standardined on over 1,000 boys and girls. Takes approximately 29 minutes for all six tests." 25 protocol sheets, manual. \$7.50 Steps to Achievement for the Slow Learner by Marylou Ebersole, Newell C. Kephart, and James B. Ebersole Charles E. Merrill Publishing Company "Provides both theory and curriculum material for teaching the child with brain damage or learning disability. "Discusses special needs and possible behavioral 'characteristics of the child handicapped by brain-dysfusotion in the first two chapters, Defines brain damage in terms of the nervous system in Chapter 3, carefully pointing out why no two brain-injured children are ever alike. Relates these neural aspects to learning theories in Chapter 4. Also relates the learning theories to the importance of the sensory techniques used for teaching the child. "Discusses developmental stages of learning in Chapter 5, disclosing why motor learning is besic to perceptual and then to conceptual learning. Relates motor patterns to the child's need for exploration. Relates exploration to the child's evaluation of space and time. "Emphasizes the child's need for a stable point of reference-himself-in Chapter 6, Lists arm and hand activities to help the child to better know and coordinate his extremities in Chapter 7. "Presents pro-reading, pre-writing, and prearithmetic activities in a step-by-step manner in conconcluding chapters." 1968, 224 pp. . . . \$4.95 ## The 'Stycar' Housing Tests (Revised Edicion, 1968) #### National Foundation for Educational Research in England and Wales "These tests, designed to obtain reliable information concerning a child's capacity to hear with consprehension in commonplace situations, consists of a siries of simple clinical sufficory aquesting-tests, which, it has been found, are useful in the preliminary assessment of the everyday hearing of unry young or mentally handloapped children. In the current 1968 edition of the test, many of the fragile toys have been replaced by more durable models. There has been a complete revision of the manual and the format his been improved. Photographs of babies and young children responding to the tests have been included and the pictures for use in the spoken vocabulary tests have been redrawn and printed in full color. Also, the surfaces of all printed cards have been laminated with a cellulose acetate film to facilitate cleaning." Complete set. . . . approximately \$13.80 (To obtain this test, a "Qualification Form for Tests" must be filled out. Must have had specific training in the use and application of the test,) The 'Stycar' Vision Tests (Revised Edition, 1968) National Foundation for Educational Research in England and Wales "These tests, consisting of a series of simple clinical tests employing selected Smellen letters and a set of miniature toys, were designed to give reliable information concerning the distant and near vision of young normal children between 2 and 7 years and handicapped children of a corresponding range of mental ability. The current 1966 edition of the test includes the replacement of many of the original fragile toys by more durable models. Also, in accordance with international standards, the printed material (including all single letter tests, key cards and charts), here been carefully revised and additional smaller letters provided. A second letter chart has been added to provide an alternative distance test. Finally, the surfaces of all cards and charts have been laminated with a cellulose acetate film to facilitate cleanaise." Complete set...approximately \$14.40 (To obtain this test, a "Qualification Form for Tests" must be filled out. Must have had specific training in the use and application of the test.) ## Tactile Discrimination Set Educational Media "In this training aid, the student manipulates four pairs of varied types of fabrics and four pairs of varied objects for matching purposes. In addition, to increase the task challenge demands, a blindfold is included for use in developing a fine degree of tactile discrimination. Useful to determine the child's abilities to differentiate objects both visually and tactually." Set. . . . \$2.75 ## Titmus Vision Testers Titmus Optical Company, Inc. "The Titmus Vision Tester provides methods by which a competent technician can obtain precise and usable information on basic visual functions with the use of minimum floor space, plus savings in time and effort. The General Testing Model incorporates test slides which are usable for a variety of specific purposes. "The Titmus Vision Tester (General Testing Model) provides an excellent method for vision screening programs where a spread of age groups exists. . . Specific tests for each purpose are available at a turn of the dial. Predetermined standards of pass or fail are set at the local level by those who have the responsibility of referrals and corrections of anomalies." (Information on other vision tester models was also received.) "The Titmus Vision Testers, listed as various models such as General Testing, Pediatric, etc., are identical instruments. The model is determined by the slides placed with the
instrument and the accessories which the company it. "If your work deals with preschool, underprivileged or retarded children as well as others, we suggest that you counider the General Testing Unit as a desirable combination. "Tests provided for use in our Titmus Vision Tester are valid and reliable..." From a letter from R. A. Sherman, Manager, Division of Applied Sciences. General testing unit, manual control, with slides and accessories for preschool, elementary, and older levels. . . . \$426.15 Try: Experiences for Young Children by George Manolakes, Robert Weltman, Marie Jepson Scian, and Louise E. Waldo Noble and Noble, Publishers, Inc. "Try is a program of sequential experiences—that encourage the child to inquire, to explore, to better understand and relate to the world around laim," The program develops visual-motor skills and otal language, and provides individualized activities and an organized sequence of experience. "As the child moves paperessively from simple to more complex levels within each task and from task to task, certain elements remain common to the entire program. Through these, the child is able to progress with increasing independence, leaving the teacher free to work with individual children as they used her. All Visual-Perceptual Experience encourage the development of left-to-cight and top-to-bottche orientation. All Visual-Perceptual Experiences utile a matching-to-neasely technique which meaningfully reinforces the child's visual perception through familiar hand movements. All Related Expressive Experiences provide simple picture case which enable the child to proceed independently of teacher direction. All Visual-Perceptual Experiences are coded so that the teacher will know immediately whicher it is a new experience, a reinforcement page, or a critical checkpoint." Recommended for children ages 4-7. Kit, including all manipulative materials (one kit is recommended for every five pupils), \$20,00 Valett Developmental Survey of Besic Learning Abilities by Robert E. Valett Consulting Psychologists Press "The Valett Survey is designed for use by teachers, educational therapiets, pediatriclass, remedial tuties, or school psychologists to evaluate the developmental states of children between the ages of 2 and 7. The Survey consists 233 easily-administered tasks covering seven areas: Motor Integration and Physical Birodopment, Tactile Discrimination, Anditory Signature Development and Verbal Fluency, Conceptual Development. "It is not necessary to administer all 233 items—the user may select those most appropriate to the child's developmental book. Results may be used to determine whether referred for a complete diagnostic evaluation is indicated and to plan a testative educational program for the child." Specimen set (manual, workbook, and scoring booklet)....\$1.99 ## Varied Shapes and Forms Set Educational Modia "A sequential training program is established through the introduction of varied thapes and forces, in this training aid, 51 wooden objects (relt, blue, green, yellow, and black) allow the studie'st to develop hand-eye discrimination and coordination as he is called upon to respond to the details of design separatection, as described in the teacher guide which is exclosed with the spit." Set. . . . \$2.25 Visind Experiences for Creative Growth by Millard H. Black, Elsie Benson Black, Newton S. Metfessel; and Earl Theisen Charles E. Merrill Publishing Company "Before a child can understand and apply the abstract concepts involved in reading, writing, and counting, he must have developed certain motor-perceptual skills, grasped spetial and temporal relationships, learned to make accurate auditory and visual discriminations, and achieved a dagree of out language exampetency. "These startly prints help pupils develop those skills which research has found to be directly related to success in reading and general school achievement.... "The series consists of sixty atudy prints and lesson plans (six units of ten photographs and lessons plus an introduction for each unit). "The become in Units I and II are related to the development of motor-perceptual skills, a prerequisite of effective learning. Socialemotional concepts which are the bases for the contents of Units III and IV are also related to the effectiveness with which promy different learn. The concepts and because diff developed through the manufacture of developed through the manufacture. The concepts and because of the will help in goal to differently concepts." Complete set of all six units. . . . \$70.00 # Visual Perception Plinaphys by Stdney Geoffman Clumpton Materials Company A structure visual training program with frientrips dealing with Visual Discrimination and Spatial Orientation, Visual Matching, Visual Constancy, Visual Motor (Form) Coordination, Visual Memory, Pigure-Ground, and Visualization. A copy of the Manual of Instructions for Clustroom Use was tecnived. The manual includes general instructions, techniques of suspense, teaching guides, serjets, and answer sheets for each filestrip. No price given. (A letter from Custemer Service describing ordering procedures was received.) ## Visual Perception Skills—Frimary Educational Activities, Inc. "Visual perception has been shown to be the single most important factor in promoting reading achievement. This series is designed to aid in the development of basic visual skills. While structured exercises dealing with neveral aspects are personted in each filterstrip, one perticular area of visual development is stressed in each, visual memory, visual discrimination, visual in alization, figure-ground perception, visual matching." 7 color filenstrips. \$49.00 ## Weight Discrimination Set Educational Media "In this Media set, the student is introduced to differences in weight through the use of three pairs of plastic containers containing different weight capacities. The weight cubes are 3 each of black and white to allow for selfoperating and self-correcting. Useful as an exsessment device to determine basic kinnsthetic attentions, and as a training device to develop attention to details of difference." Set. . . . \$2.75 #### ADDRESS LIST Allied Education Council Distribution Center Box 78 Galien, Mich. 49113 Ambeo Electronics 1222 W. Washington Blvd. Los Angeles, Calif. 90007 American Guidance Service, Inc. Publishers Building Circle Pines, Minn. 55014 Ann Arbor Publishers Campus Village Aroade 611 Church St. Ann Arbor, Mich. 48104 Bausch and Lomb Rochester, N. Y. 14602 California Test Bureau 27:22 Monroe St. Madison, Wisc. 53711 Classroom Materials Company 93 Myrtle Dr. Great Neck, N. Y. Consulting Psychologists Press 577 College Ave. Palo Alto, Calif. 94306 Education Activities, Inc. P. Q. Box 392 Freeport, N. Y. 11520 Educational Media Remediation Associates, Inc. Rox 2067 Van Nuys, Calif. 91404 Fearon Publishers 2165 Park Bivd. Palo Alto, Calif. 94306 Foliett Educational Corporation P. O. Box 5705 Chicago, Ill. 60680 Follett Publishing Company 1010 W. Washington Blvd. Chicago, Ill. 60607 Holt, Rinehart and Wisston, Inc. Box 3323 Grand Central Station -New York, N. Y. 10017 LADOCA Project and Publishing Foundation, Inc. E. 5 Pst Ave. & Lincoln St. Denver, Colo. 80216 Language Research Associates 300 N. State St. Chicago, Ill. 60610 Marietta Apparatus Company 118 Maple St. Marietta, Ohio 45750 Massachusetts Department of Public Health Division of Maternal and Child Health Services 88 Broad St. Boston, Mass. 02110 McGraw-Hill Book Company - Western Division Manchester Rd. Manchester, Mo. 63011 Charles E. Merrill Publishing Company 1300 Alum Creek Dr. Columbus, Ohio 43216 Joseph E. Moore and Associates 4406 Jett Rd., N.W. Atlanta, Georgia 30327 National Foundation for Educational Research in England and Wales The Mere, Upton Park Slough, Bucks, England The Psychological Corporation 304 E. 45th St. New York, N. Y. 10017 Psychological Test Specialists Box 1441 Missouls, Mont. 59801 Science Research Associates, Inc. 259 E. Erie St. Chicago, Ill. 60611 Teaching Resources 100 Boylston St. Boston, Mass. 02116 Warren Schlost Productions, Inc. Pleasantville, N. Y. 1057 Welch Allyn, Inc. Skaneateles Falls, N. Y. 13153 Western Psychological Services Division of Mannon Western Corporation 12031 Withhre Bivd, Los Angeles, Calif. 90025 Winter Haven Lions Research Foundation, Inc. P. O. Box 111 Winter Haven, Fla. 33880 ## PERCEPTUAL-MOTOR TASK FORCE SUMMARY OF PERCEPTUAL-MOTOR SURVEY Lee W. Haslinger Member, Perceptual-Motor Task Force Pontiac, Michigan 48058 #### Introduction Following the Perceptual-Motor Symposium in Washington, D.C. in May 1968, a survey was sent to the 60 participants. Two of the purposes of the survey were: (a) Identification and definition of terminology used and (b) Nature of perceptual-motor abilities. The responses of 24 persons to three partinent questions of the survey are reported below. Responses to the survey indicate that the phrase perceptual-motor is preferred to such terms as sensorishofor or motor-perceptual. Also, defining perceptual-motor appears to be a difficult task. The meaning comes from the way each person uses it in his own context and in terms of his training and experience. Many de- | RESPONDENT | NUMBER | DO YOU U | SE THE TERM
UAL-MOTOR? | IF NOT, LIST
TERM USED. | |--|--------|----------|---------------------------|---| | | | Yes | No | . – – | | PHYSICAL EDUCATOR | | | Ī | | | College | . 9 | 9 | | • | | City/College Director
or Supervisor | 4 | . 2 | 2 | Sensorimotor Developmental Physical Education | | Elementary Physical
Education Teacher | 4 | 4. | • | • | | OTHER DISCIPLINE | | | | | | Ophthalmologist | .1 | | 1 | Sensory-Motor | | Pediatrician | 1 | 1 | | - | | Principal (Elementary) | 1 | ı | , , | | | Occupational Therapist | 1 | 1 | | Uses but prefers | | Social Worker
(Specialist) | j . | | | motor | | Director of Secondary Education (American International College) | 1 | , 1 | | | fine the term simply as a relationship between perception and motor. Others emphasize the sequence of events including sensory input, interpretation, and action or motor responses. Most of the respondents stress the importance of the integration of the sensory, perceptual, and motor functions of the body. The range of abilities ascribed to perceptual-motor development could easily lead one to believe that perceptual-motor abilities represent all the factors which affect movement. The list from physical educators and representatives of other disciplines includes both physical abilities and psychological factors. Perhaps it is possible to differentiate between ability or lack of ability with terms more descriptive and diagnostic than "coordinated" and "backward." #### **Elementary Physical Education Teacher** - Q. Define perceptual-motor with reference to your own activities and in the context of the way you use the term. - Perceptual-motor refers to how, what, and why the child learns through movement from the environment and things around it. How the child learns to use his body in relation to the world around him. - Perceptual-motor activities are those which involve focus on sensory inputs, including kinesthetic and proprioceptive as well as tactile, auditory, and visual and necessarily involves the motor response as the visual proof of the input as the extent of and control over the response indicates the ability to match and produce concepts and cognition of the directed motor tasks. - Perceptual all sensory or input information Motor — all muscular or output events. The area cannot be separated. One area affects the other — they are integrated and this results in the final happening. Perceptual-motor in a phase of the development of the human which occurs concurrent with sensory motor development (birth-2 years) and continues until about age 4. #### City/County Director or Supervisor Define perceptuel-motor with reference to your own activities and in the context of the way you use the term. - "Sensorimotor" stimulation of the sense organs in conjunction with training body coordination, thereby leading toward greater perceptual acuity. - The process of the body receiving information from the environment, processing the information according to genetic endowment and environmental influences, both past and present, then coordinating the information to direct meaningful movement responses. - "Developmental Physical Education" used to describe the relationship between perception and motor responses. #### College . - Q. Define perceptual-motor with reference to your own activities and in the context of the way you use the term. - The relation of physical activities to the development of the intellect. A motoric base to perception - related to cognition. - Implies that a sequence of events, including sensory stimulation, critical processing of information, and overt behavior must have taken place. - The integration of the functions of the body that have a voluntary motor component and the sensory feedback and sensory perception that develops during this performance. It should also include the maturation and growth of the individual. Along with this, is the learning process in the acquisition of motor skills or tasks. Every motor act must rely on perceptions from past learning in order to integrate and adapt to new behavior tisks. All motor tasks have some generalities although they are specific for themselves. Must operate in the elements of spece-time-force where a flow of movement is the task. - The ability of the child to perceive the world ground him and to know where his body it and what it is doing. To integrate and match the information his senses provide to control his body so that it may correctly respond. - Influence of sensory cues and perceptual processes on motor activity. - Perceptual-motor refers to an emphasis on responses where interpretation of sensory stimuli is necessary, as opposed to those re-(Text continued on page 164.) # AMERICAN ASSOCIATION FOR HEALTH, PHYSICAL EDUCATION AND RECREATION PERCEPTUAL-MOTOR SURVEY Perceptual-Motor Task Force Q. Last special abilities which are identified with perceptual-motor develop | 2 | PHYSICAL EDUCATORS | æs | DISC | DISCIPLINES OTHER THAN PHYSICAL EDIN | R THAN PHY | DISCIPLINES OTHER THAN PHYSICAL EDUCATION | NON | |---|--|--|--|--|---|---|--| | Elementary
Physical
Elecation
Teacher | City/County Director
and Supervisor | College
Physical Educator | Director of
Secondary
Education
(College) | Pediatrician | Elementary
School
Princi | Occupational
Therapist | Social | | Body image 2
Bahace 3 | Body-Hand Image 4 Inhance 2 Locomotion 2 | Body image Behnce 3 Gross Motor 1 | Body linage 1 | Body Image | | Body Image 1
Postural Balance I
Bilateral | Balance 1
Body Image 1 | | Perception
Deferentia-
tion
Spettal | Agilty 2
Finger-find-Eye
Integration 1 | Fine Motor Strik Spatial Dis- crimination Temporal Dis- | | Gross & Fine Dexterity 1 | | Motor
Planning
Ability | Optic
Convergence 1 | | Body Spatial
Organics | Strugth 2
Endurance 2
Form Perception 2
Movement | Form Conference | Vibralization
Motor Pleasing
Octoberotor | Optokinetic I
Nystagmus I
Coordination I | Dominance : | Visual Percep-
tion including | į | | Rhythm 3
Position in Space
Space
Direction 2
alky 2
Laterality 2 | Netroption Space Space Criminal Discrete Crimination I Space Direction | Spatial Relation
Spatial Orienta-
tion 2
Body Awareness 2
Directionality 3
Laterality 3 | Control | Position in Space 1 | touship 1
Position in
Space 1
Laterality 1 | Figure-Ground Visualization Recognition of form space | Ground 1 Discrimination Position in Space 1 | | Specific Movements | Spatial Awareness
Flexibility
Nonlocomotor | Coordination 1
Size 1
Flexibility 1
Depth 1 | | | • | | Coordination | ان | Figure-
Ground 1 | | |--|--| | Figure-Grownd 1 | ·
- | | Visual Perception of objects & crents objects & crents crents Compartion of Stimulus Compartion of Stimulus Compartion of Stimulus Recognition of Stimulus Pattern Recognition of Stimulus Stimu | Memory Processes Vinasi laper- pretation Accuracy, Fre- quency, & Timing of Movements Basic Body Movements Eye-Hand Co- ordination Eye-Foot Co- ordination | | Movements
Figure-Ground | Basic Body Movements Eye-Hand Co- ordination Eye-Fuot Co- ordination | | Environmental Body Awareness 2 Focus 1 To Ma. ch 1 Acceptance of Deci- of Deci- of Deci- of Self 1 Gross Motor Control 1 Fine Motor Control 1 Fine Motor Control 1 Fine Motor Control 2 Fine Motor Control 2 Fine Motor Control 3 Fine Motor Control 3 Fine Motor Control 3 Fine Motor Control 3 Fine Motor 3 Control 3 Fine Motor 3 Control 3 Fine Motor 3 | Eye-Hand Eye-Foot Upper and Lower Coordina- Bion | sponses where little stress is placed on the perceptual mechanism. Perceptual-motor refers to responses to real objects in the spatial world as opposed to the manipulation of symbols and signs. - The interrelationship and integration of sensorimotor experiences and perceptual
development, - Adjective as in "perceptual-niotor performance" relating to the muscular activity resulting from the individuals past and present inter-sensory experience. #### Other Disciplines Q. Define perceptual-motor with reference to your own activities and in the context of the way you use the term. Pediatrician - I use the term to reter to children with intact sensory end-organs, with little or no emotional disturbance, and with normal intellect who have difficulties in receiving and interpreting input from various senses. Elementary School Principal — Perceptual-motor is the input and output functions of the organism. The motor ability is a complex coordinated sequence of patterns to accomplish a purpose. Occupational Therapist - sensory motor defined as the input received by the central nervous system as a result of sensory stimulation feedback from the proprioreceptor in response to gravity and/or performing a task. Social Worker-Specialist - visual input and an action stemming from that visual perception. College Director of Secondary Education - Perceptual-motor refers to the cycle of receptorstimulation-encoding and feeding out appropriate motor response. It is virtually impossible to assess at what point the perceptual cycle becomes motor so that perceptual-motor becomes a rather general term. ## SOME PROGRAMS OF PERCEPTUAL-MOTOR DEVELOPMENT Lee W. Haslinger Member, Perceptual-Motor Task Force Pontinc, Michigan 48058 The programs summarized below include some which were submitted for consideration as "action programs" for the National Multidisciplinary Perceptual-Motor Conference held in Cincinnati, Ohio, October 1-3, 1970. The list is not intended to be all inclusive of the many outstanding efforts being carried out throughout the country in the area of perceptual-motor development. Other schools and colleges or universities which are conducting programs are invited to send material describing the rationale, organization, program activities, assessment instruments, and results to date to Lee W. Haslinger, Perceptual-Blotor Task Force, 350 E. Wide Track Dr., Pontiac, Mich, 48058. #### Semorimotor Skills Program Bill Braley Special Services Consultant Early Childhood Education Program 1302 Cory Dr. Dayton, Ohio 45406 An ESEA, Title I Grant funded a longitudinal study of the effects/of sensorimotor training in 22 preschool centers and 22 kindergartens in a target area of economically disadvantaged. The funding provided for sensorimotor specialists and aides to administer sensorimotor tests and assist classroom teachers in planning and carrying out deily activities of gross and fine motor activities. #### **Project Genesis** Dorothy Jens School Psychologist Lakeview Public Schools, ESEA, Title III 25907 Jefferson Ave, St. Clair Shores, Mich. 48081 Program of evaluation of prekindergarten children for potential learning problems and to provide a program for these children on an individualized basis under the supervision of a Master Teacher (Child-er). Effort was also made to educate parents in child growth and development and to aid teachers in providing quality instruction. A screening of 166 preschool children revealed approximately 20 percent who had perceptual-motor disabilities. The screening team consisted of a social worker, perceptual-motor specialist, speech therapist, school nurse, and psychologist. #### Differential Education Project ESEA, Title III Lamphere Public Schools 235 E. 13 Mile Rd. Madison Heights, Mich. 48071 This project is geared to teacher education, differential education for children, and parent education. It involves placing all kindergarten and first grade children in classes develop-mentally according to findings from a battery of screening instruments. The physical educator is an important member of the multidisciplinary team. His task is to carry on the gross motor perceptual 'aspect of the program, strengthening gross motor skills for all children and the initiating special activities programs for children with severe problems. The perceptual development specialist implements diagnostic screening, promotes multidisciplinary cooperation, and plans programs for the child's educational needs. A program for parents of pre-school children is conducted monthly and stresses child development, objectives of the project, and roles of various specialists and teachers. #### Kindergarten - Where the Action Is Alice Van der Meulen Weedsport Central School District Weedsport, N. Y. 13166 A reading teacher in Weedsport, New York has initiated an action-oriented kindergarten curriculum designed to help children develop an awareness of themselves and their relationship with the world around them as prerequisite to efficient learning. The "action program" approach is a multifaceted program of pleasurable learning experiences in a sequential progression leading from body knowledge to body control; space awareness to spatial understanding; audial recognition to vocal reproduction; and perception of shapes to recognition of symbols to cognitive proficiency. ## Movement and Movement Patterns of Early Childhood Caroline Sinclair, Ph.D. Box 452 Gloucester, Va. 23601 Dr. Caroline Sinclair, retired research consultant, has conducted a study to discover and document the developing movement and movement patterns of children, ages 2 to 6. Dr. Sinclair states that the findings of her study should be utilized in developing curriculum for preschool children and that physical educators should extend their programs to provide for preschool children. ## Kindergarten Perceptual-Motor Training Curriculum Lovell McCulloch Supervisor of Physical Education Ripon Public Schools Ripon, Wisc. 54971 A multidisciplinary team of teachers and specialist, including a physical educator, developed a "physiologic" approach to curriculum. This approach stressed perceptual-motor learning as basic to academic achievement. Measures of the effectiveness of this approach included the Frostig Perceptual-Motor Test and the Metropolitan and McGintie Achievement Tests. To date, the experimental groups have excelled when compared with the control groups. ## Multidisciplinary Approach to the Development of Verbal and Rending Skills Mary R. Leonard Division of Physical Education Baltimore City Schools Oliver and Eden Sts. Baltimore, Md. 21213 Eva Weisman Supervisor, School Social Workers Baltimore City Schools Calvert and 23rd Sts. Baltimore, Md. 21218 A physical educator and social worker are interested in evaluating the contribution that a closely coordinated physical education and school social work program can make in improving the verbal and reading skills of fringecity and inner-city pupils of low socioeconomic level. A significant finding from the promising results of this study was that multidisciplinary interaction results in a quality of assistance to pupils far greater than the sum of the contribution of the individual disciplines. ## Perceptual Motor Program for Children with Learning Disabilities Program for Perceptual Development 1411 Main St. Holden, Mass. 10520 This school district has a perceptual-motor program developed by an occupational therapist. It utilizes trained teacher aides to identify children with learning disabilities of a perceptual-motor nature and to provide proper training to help them overcome their problem. Following a period of in-service education, classroom teachers identified children with symptoms common to learning disability children. These children were accessed ing a variety of instruments and appropriate idualized programs prescribed for each child. ## Physical Education for the Intellectually Handicapped Louis Bowers, Ph.D. Department of Physical Education University of South Florida Tampa, Fla. An undergraduate and master's degree program of preparation of teachers of physical education for children with motoric and intellectual handicaps. The program includes teaching and evaluation experiences with children in public schools ranging in age from 6 to 16 years. The production of a program of motor development activities illustrated in written and film form has resulted from this endeavor. 15 ## Motor-Perceptual Activities for Kindergarten and Primary Grades Jack Capon Supervisor of Physical Education 400 Grand St. Alameda, Calif. A film and outline of motor-perceptual activities has been developed to assist preschool and kindergarten teachers gain an understanding of motor development as it relates to helping children reach their full potential in the school environment. Material has been developed to provide guidance for teachers in a variety of activities along with suggestions of creative ways to use unique equipment and supplies. #### Perceptual-Motor Program in Action Mildred Chapman Supervisor of Instruction Hamilton County Schools Chattanooga, Tenn. A program of perceptual-motor activities was implemented to help bridge the readiness gap for 28 third grade children who were reading two years below grade placement. The children received program activities devoted to developing gross motor skills, fine motor skills, inaguage development, and visual perception in addition to formalized reading instruction. Promising results were reported after the first and second years of the project. ## Body Management — . Elementary Physical Education Virginia Wood Consultant, Elementary Physical Education Center for Educational Programming 578 E. Market St. Xenia, Ohio 45385 The Xenia body management program was designed to develop the motor and perceptual skills of all children in grades K-1 and to diagnose those skills that have been arrested in some children. The system-wide consultant for sensory-motor development provides (1) general perceptual-motor screening for grades K-1, (2) referral screening and remedial peogramming for students in grades K-6, and (3) inservice training for teachers in grades K-6. Classroom teachers are provided with a suggested monthly progression of activities
for the year and activities are incorporated into the every-day classroom achedule. ## An Approach to the Detection and Remediation of Learning Disabilites in Early Childhood Ruby-Huebner Director of Special Services School District 66 Westside Community Schools Cass at 78th Omaha, Nebr. 68114 A program designed to measure the value of early diagnosis and intervention with prescriptive teaching for kindergartners and first graders with suspected learning disabilities. Students selected by teachers were administered a battery of diagnostic and performance tests. A special six week summer program was conducted embodying a multi-modality approach wherein each modality area included reading, physical education. The areas included reading, physical education, music, language development, auditory discrimination, mathematics, spatial relationship, and writing. #### **Motor-Perceptual Movement Patterns** Dorothy Krause Borghild Olson Jefferson School LaCrosse; Wisc. 54601 The motor-perceptual movement program was designed to benefit all children in grades K-6. The program involves screening by a school psychologist and fluvsical education teacher and a program of activities taught by a motor-perceptual teacher, a classroom teacher, and parents. A booklet has been developed entitled Motor-Perceptual Movement Patterns — A Program for Establishing Neurological Organization. ## Perceptual-Motor Skills and Reading Readiness of Kinderparton Children Paul Smith Coordinator of Physical Education, Health, and Athletics Shoreline Public Schools Seattle, Wash. Tweive kindergarten classes from six schools with similar socioeconomic backgrounds were 1 selected to participate in a project to determine to what extent children entering kindergarten are ready for first grade reading experiences. There was also an attempt to compare the effects of three methods of presenting perceptual-motor skills on the reading readiness of randomly placed kindergarten children. The activities and movement patterns used in this project were selected to test whether concentration on billsteral movement patterns for 25 weeks during kindergarten will improve the readiness of children. ## A Developmental Approach to Perceptual-Motor Experiences for Pre-Schoolers Marguerite Clifton Head, Department of Physical Education for Women Purdue University West Lafayette, Ind. A movement education program for boys and girls two to five years of age currently is in its third year under the direction of the Department of Physical Education for Women at Purdue University. Approximately 60 children participate in each 10-week program, which includes two sessions each week. In each two-hour sessions the child participates in specifically designed gross motor experiences in an aquatic and gymnasium type setting. It is the aim of the program to enhance the child's movement through the provision of systematic stimulation of senses-critical to perceptual-motor functioning in a gross movement setting. The experiences planned for each child emphasize developmental pacing, and special attention is given to maximizing sensory input in most of the gross motor tasks. Several pilot studies have been and are being conducted in order to prepare a satisfactory longitudinal research design. ## APPENDIX LIST OF PARTICIPANTS ## **PARTICIPANTS** #### Officers of AAHPER Laura Mac Brown, Ptesident of AAHPER, Director of Elementary School Physical Education, 16 Selma Ave., St. Louis, Mo. 63119 Barbara Kerch, Vice-President of AAHPER Physical Education, Community Unit School, District #9, Granite City, 111. 620 #### Task Force Jack Capon, Supervisor of Physical Education, Alameda Unified School District, 400 Grand St., Alameda, Calif. 94501 Marguerite Chifton, Department of Physical Education for Women, Purdue University. Lafayette, Ind. 47907 Marge R. Hanson, Elementary Education Consultant, AAHPER, 1201 16th St., N.W., Washington, D.C. 20036 Lee W. Heatinger, Director of Physical Education, Athletics and Recreation, Pontiac Public Schools, 350 E. Wide Track Dr., Pontiac, Mich. 48058 Alma Ward Jones, School Psychologist, Dayton Public Schools, 348 W. First St., Dayton, Ohio 45402 Muriel Sloom, Physical Educator, Lathrop Hall, University of Wisconsin, 1050 University Ave., Madison, 53706 ## **Conference Consultant** Darrell Boyd Harmon, Conference Consultant, 4214 Wilshire Pkwy., Austin, Texas 78722 #### **General Session Speakers** Marianne Frostig, The Marianne Frostig Center for Educational Thorapy, 5981 Venice Blvd., Los Angeles, Calif. 90034 G N. Gorman, 544 Richard Rd., Wayne, Pa. 19047 Madeline Hunter, Principal, University Elementary School, University of California, Los America 90000 Lovell McCallough, Supervisor of Elementary Physical Education, Ripon Public Schools, Ripon, Wisc. 54971 Francis McRas, Principal, Simonds Elementary School, 30000 Rose Ave., Madison Heights, Mich. 48071 H. Gerthon Morgan. Director, Institute for Child Study, University of Maryland, Colloge Park 20740 oldon Rappapors, President, Effective Educational Systems, Inc., Onancock, Va. Sylvia Richardson, Pediatrician, Assistant Director, University Affiliated Learning Disabilities Program, Evaluation Division, Children's Neuromuscular Diagnostic Clinic, 295 Erkenbrecher Ave., Cincinnati, Ohio 45229 Wern Seefeldt, Department of Physical Education, University of Wisconsin, 2000 Observatory Dr., Madison 53706 Hope Smith, Department of Physical Education for Women, Purdue University, Lafayette, Ind, 47907 ## Crucker Barrel Semion Speakers Bill Broley, Early Childhood Education, Dayton Public Schools, 1302 Cory Dr., Dayton, Ohio 45406 Marian Anderson, Department of Ergonomics and Physical Education, University of California, Santa Barbara 93106 Marguerite Clifton, Department of Physical Education for Woman, Purdue University, Lefayette, Ind. 47907 Virginia Crafts, Department of Physical Education for Women, Illinois State University, Normal 61761 Joseph Gruber, Chairman, Physical Education Department, University of Kentucky, Lex**ington 40506** Alms Ward Jones, School Psychologist, Dayton' Public Schools, 348 W. First St., Dayton, Obio 45402 Dorothy Krause, Perceptual-Motor Consultant, Jefferson School, St. James & Caledonia Streets, LaCroese, Wisc. 54601 Mery Leonard, Supervisor of Elementary Physical Education, Baltimore City Schools, Oliver & Eden Sts., Baltimore, Md. 21213 Charles McQuarrie, Executive Director, Lions Research Foundation, Inc., P.O. Box 11, Winter Haven, Fls. 33880 Caroline Sinclair, Research Consultant (Retired), Richmond Public Schools, Box 452, Gloucester, Va. Muriel Sloan, Physical Education, Lathrop Hall, University of Wisconsin, 1050 University, Ave., Madison 53706 Julies Stein, Chaultant, Programs for the Handicapped, AAHPER, 1201 16th St., N.W., Washington, D.C., 20036 Andrey Trimble, Coordinator of Pederal Programs, Eugene Public Schools, Eugene, Orc., 97462 Veitmen, School Social Work Specialist, more City Schools, Calvert & 23rd Sts., Eve A. Weis 1000, Md. 21218 #### Official Delegates of Organizations American Academy of Pediatrics - James J. Cavanaugh, Medical Director, Eagle Hill School, Hardwick, Mass. 01037 American Academy of Ophthalmology - Jay Loberstine, Kennedy Institute, Educational Department, Johns Hopkins University, Beltimore, Md. American Medical Association - Charles Mc-Mullen, 544 N. Union St., Loudonville, Ohio 44842 International Reading Association - Donald Cleland, 1017 Cathedral of Learning, University of Pittsburgh, Pittsburgh, Pa. 15213 American Association of School Administrators – National Education Assoc. – Arnold J. Saari, 11900 Crestwood, S., Brandywine, Md. 20613 Association of Classroom Teachers - National Education Association - Dale Wagnet, 1566 S. St. Charles, Springfield, Mo. 65804; Dorothy Tuller, Staff Member, 1201 16th St., N.W., Washington, D.C. 20036 American Association of Elementary, Kinder parten, Nursery Educators - National Educetton Association - Alfred V, Fields, Principal, Valerie Educational School, 4020 Bradwood Dr., Dayton, Ohio 45227 National Association of Secondary School Principals - Donald N. Everitt, 3606 Fliatpoint Way, Mariemont, Ohio 45405 Association for Children With Learning Disebilities - Lee W. Hastinger, Department of Physical Education, Athletics and Recreation, 350 E. Wide Track Dr., Pontisc, Mich. 48058 Ohio Association for Children With Learning Disabilities - Roie Derrick, 1607 Birchwood Ave., Cincinnati, Ohio 45224 National Association for Education of Young Children - Milton Akers, Executive Director, 1834 Connecticut Ave., N.W., Washington, D.C. 20009 Bureau of Education for Handicapped Children, U.S. Office of Education - Bob Palk. Acting Coordinator, Physical Education and Recreation for the Handicasse Streets, S.W., Washington, D.C. 20202 National Congress of Parent Teachers Association - Mrs. Farris Vaden, Chairman of Health Committee, Route 1, Union City, Tens. 38261 American Home Economics Association - Miss Ann D. Bardwell, c/o 525 Harley Dr., #5, Columbus, Ohio 43202 U.S. Netional Committee for Early Childhood Education, Inc. - Betty Montgomery, 3414 Telford St., Cincinneti, Onio 45220 American Speech and Huering Association - Allan B. Desxler, Executive Disector, 3006 Verson PL, Cincinneti, Ohio 45219 Optometric Extension Program - G. N. Getman, 544 Richard Rd., Wayne, Pa. 19087 Association for Supervision and Curriculum Development - Bill Clark, Direct it of Research and Development, Polk County Board of Education, Des Moines, lowa 50309 ## Individual Participants from . Heelth, Physical Education and Recreation (Note: * denotes State Liaison; ** denotes District AAHPLR Coordinator) Ghery Akers, Physical Education Consultant, Alabama State Department of Education, Montgomery 36104 C. Allen, County Coordinator, Health and Physical Education, May Sands Schools, 1400 United St., Key West, Fla. 33046 *William L. Alsop, Assistant Professor, Physical Education Department, West Virginia University,
Morgantown 26506 "Herold S. Alterowitz, Chairman, Division of Health, Physical Education and Recreation, Billings, Mont. 59101 Floyd Anderson, Assistant Professor, Department of Teaching, University of Northern Iowa, Codar Falls 50613 Grace Anderson, Physical Education Teacher, College Hill Elementary School, 9000 Forest View Rd., Evanston, 11. 60203 Marion Anderson, Physical Education Department, University of California, Santa Barbara 93100 James Andrews, Elementary Physical Education, Niskayuna Public Schools, Niskayuna, N.Y. 12309 Chappelle Arnet, Physical Education, Western Washington State College, Bellingham 98225 Daniel Arnheim, Director, Men's Physical Education, California State College, Long Beach 90001 Robert Arridson, Physical Education Teacher, 2023 East D St., Richland, Mich. Sery Margaret Balley, 1127 Post Rd., Scars-dole, N.Y. 10523 Mildred J. Barnes, Department of Physical Education for Women, Central alimouri State University, Warreneburg 64093 *M. Jeanne Bartelt, San Juan Unified School District, 3738 Walnut Aws., Cr. michael, Calif. 95608 Audrey Bayles, Program Consultant, Physical Education, Ontario Department of Education, Ottowa, Onterio, Canada Devid E. Belke, 341 Orville, Toledo, Ohio 43612 Thesis Bargafund, 4126 SR 600 R#1, Gibsonburg, Obio 43431 Dwight M. Berner, 1912 Ridgewood Lane, Pueblo, Colo. 81004 *Don O. Berryhill, Physical Education Department, Harding College, Box 621, Searcy, Ark. 72143. Donna Biddinger, Physical Education Teacher, 1406 W. Rundle, Lansing, Mich. 48910 Dwight Bidwell, Physical Education Depart-ment, Wisconsin State University, Oshkosh Fay R. Biles, Willis Gym, Health and Physical Education Department, Kent State University, Kent, Ohio 44240 John Bilkey, Elementary Physical Education Teacher, c/o 615 Second St., Pontinc, Mich. 48055 Mary E. Blann, 33 Lincoln Ave., Cortland, N.Y. 13045 Delores Bogard, Women's Physical Education, State University College, Cortland, N.Y. 13045 *Louis Bowers, 414 Pinchurst Ave., Temple Terrace, Fla. 33617 Faye Brandon, 417 W. Main St., Moorehead, Ky. 40351 Ambrose Breselton, State Director of Physical Education, 2311 Gardendale Dr., Columbus, Obio 43219 lary Alice Bro man, Physical Education for Women, University of Wisconsin, Madison 53706 Irring M. Brody, Physical Education Department, Philadelphia Public Schools, 1801 Market St., Philadelphia, Pa. 19111 Donald K. Brown, 6578 Post Oak Dr., Birming-ham, Mich. 48010 Laure Mae Brown, Director of Elementary Physical Education, 16 Solata Ave., St. Louis, Mo. 63119 Margaret C. Brown, 120 Washington St., East Ozange, N.J. 07017 Ruth E. Brown, State Coordinator, Perceptual-Motor Development, Valparaiso University, Valparaiso, Ind. 46383 Petricis Bruce, Physical Education, Box 238, Madison College, Harrisonburg, Va. 22801 M. Joan Brunger, Michigan School for the Blind, 715 W. Willow St., Leasing 48906 Eleanor Buchanan, Physical Education Consultant, Kanawha County Schools, Charleston, W. Va. 25300 Ernest Bundschuh, Department of Physical Education, University of Georgia, Athens 30601 David Bundy, Rossadale School, Rossadale mectady, N.Y. 12308 Ave., Sch Jeri Burgdorf, Physical Education Department, Georgatown College, Georgatown, Ry. Robert Butterworth, Physical Education De-partment, Esston Area High School, Easton, Pa. 18042 Barbare Calmer, Physical Education Department, Oberlin College, Oberlin, Obio 44074 Robert Carlson, Department of Physical-Education, University of Kames, Lawrence 66044 Vince Celtnicks, Health and Physical Education Department, Indiana University of Penrsylvanish Indiana, Pa. 15701 Agnes L. Chrietzberg, Physical Education Department, Marshall University, Huntington, W. Va. 25701 Kenneth R. Church, Department of Physical Education, University of Maryland, College Park 20742 Ruth C. Cinsky, Supervisor of Elementary Physical Education, Department of Education, Annex 563, Oliver and Eden Sts. Baltimore, Md. Eunice D. Clark, Elementary Physical Education Teacher, 330 Dunkirk Rd., Baltimore. Md. 21212 Annie Clament, Department of Physical Education for Women, Bowling Green University, Bowling Green, Ohio 43402 Chigee Cloninger, 600 Foreman Dr., Lafayette, La. 70301 *Jey L. Coffey, 69 Rambler Rd., Hutchinson, Kans. 67501 Virginia Cole, 739 Tanglewood Dr., Madison Heights, Mich. Catherine E. Comanu, Physical Education Department Douglass College, New Brunswick, N.J. 04903 Betty Jeanne Conklin, 314 Hickory Dr., Columbus Junction, Iowa 52738 *Helen R. Connor, Adapted Corrective Physical Education, University of Alebama, University 35486 Michael J. Conroy. Washington Elementary School, Fisth & Allen Sts., Belvidert, III. 61008 Welter Cooper, University of Southern Missispi, Southern Station, Box 68, Hattiesburg 39401 Key Corcoren, Physical Education Department, Mount St. Joseph College, Mount St. Joseph, Ohio 45041 Margaret E. Covert, 104 Trees Hall, University of Pittsburgh, Pittsburgh, Pa. 15213 Virginia M. Crati, Physical Education, Baker- Md Elementary School, Aberdeen, Md. 21001 *Delores M. Curtis, 1939 St. Louis Dr., Honohilu, Hawaii 96816 Alfred N. Daniel, Physical Therapist, 403 Midway Ave., Riverton, N.J. 08077 Jeogueline Davis, Center for Innovation in Education, State University of New York at Brockport, Brockport 14420 Mercelle Devis, 340 S. Seliebury, #16, West Lafayette, Ind. 47096 Phyllis M. Day, Physical Education Departent, Tompie University, Philadelphia, Pa. Carotine DeOlden, 3612 Lavell Dr., Los Angeles, Calif. 90065 William Dickerson: Physical Education Instructor, 3026 Westleight Dr., Indianapolis, Ind-46268 Ethel Docherty, Women's Physical Education Department, Western Illinois University, Macomb 61455 *Fred Douglas, Director, State Department of Education, Augusta, Maine 04330 Patricis Downie, Physical Education Department, Iowa State University, Ames 50010 Mary Drake, Physical Education for Women, Eastern Michigan University, Ypsilanti 48197 Nors S. Drebelbis, Coffin School, Barrows St., Brunswick, Maine 04011 Doris Draez, Physical Education Department, \[\text{University of Dayton, Dayton, Ohio 45409} \] R. Elaine Dreidsme, 2701 East Towers Dr., #503, Cincinnati, Ohio 45238 Joyce B. Driccoll, Physical Education Department, Schmidlapp Hall, University of Cincinnati, Cincinnati, Ohio 45221 Margaret L. Driscoll, Department of Hisalth and Physical Education, V.P.I. and State University, Blacksburg, Va. 24061 Marigold A. E. Iwardz, 104 Trees Hall, University of Pittsburgh, Pittsburgh, Pa. 15213 Ross Edwards, Coordinator of Physical Education, Windsor Board of Education, 451 Park St., W. Windsor, Ontario, Canada Herry Elberry, Supervisor of Elementary Physical Education, Muster Elementary School, Sharon, Pa. 16147 Caroline Elliott, Physical Education Department, Kennedy Elementary School, Grafton, Wisc. 53024 Margaret Elliott, Department of Physical Education, State University of New York at Brockport, Brockport 14420 Jone Ellis, Department of Physical Education, Wisconsin State University, Oshkosh 54901 **Mary Lou Enberg, Smith Gymnasium, Washington State University, Pullman 99163 Edua Empherg, Physical Education, 1 Riser Ave., Moomington, III, 61701 Helen Evans, 2850 Workridge Dr., Cincinnati, Obio 45211 William Exum, Health and Physical Education Department, Kentucky State College, Frankfort 40601 Marguerite Pallows, Physical Education Department, State University College at Brockport, Brockport 14420 Bruce W. Ferguson, The University Elementary, School, Northern Illinois University, DeKalb 60115 David A. Piller, Coordinates of Physical Education, Beekman Training Center, 1223 Christopher Ave., Lanning, Mich. 48906 Richard Flynn, Department of Physical Education, University of Nebraska, Omaha 68132 John F. Foley, Director of Physical Education, Ward Melville High School, Setauket, N.Y. 11/33 Grace Fox, Physical Education Department, Florida State University, Tallahamee *Margaret Fox, Women's Physical Education Department, University of Iowa, Iowa City 52240 Elizabeth Friedman, 240 W. Hillcrest Ave., Dayton, Ohio 45405 Frances Fronapfel, Middletown Township, Board of Education, Middletown Township, N.J. 07718 Jose Gerrett, Supervisor of Health and Physical Education, East Baton Rouge Parish School Board, Baton Rouge, La. 70821 Colette. Garrison, Department of Physical Education, Appalachian State University, Roome, N.C. Cleu Georgekis, 3677 Howard Lane, Wantagh, N.Y. 11793 Linds Gingery, Michigan School for the Blind, 715 W. Willow St., Lansing 48906 Phyllis A. Glaser, 1219 Brighton Sq., New Brighton, Minn. 55112 *Billy Gober, 204 Janice Dr., Athens, Ga. 30601 Richard N. Godsen, Physical Education Specialist, 2349 23rd Ave., S. St. Petersburg, Fla. 33712 Feryl Graham, Consultant, Elementary Physical Education, Independence Public Schools, Independence, Mo. 64050 Joy Hager, Berea College, Box 867, Derea, Ky. 40403 Loles E. Helverson, 1311 Morrison St., Madison, Wisc. 53704 Dorothy Harities, Wolney's Physical Education, Eastern Kentucky University, Richmond, 40475 Janet S. Harrington, 2486 Village Dr., S.E., Grand Rapids, Mich. 49505 Helen Herrorg, Elementary Physical Education, 1196 Forest House Dr., St. Louis 48058 Elas M. Helmorer, Department of Physical Education, University of North Carolina, Greendoore 27412 Dolores Helling, 707 Jersey, A-9, Bloomington, ill. 61701 Jecqueline Herkowitz, 240 S. Salisbury, #16, West Lafayette, Ind. 47906 Joanne Hingins, 21 Santa Berbara, East St. Louis, III. 62203 G. H. Hobson, Physical Education Department, Alabama A. & M. University, Normal 35762 Shirley Ann Hold, Bores College, Box 348, Berea, Ky. 40403 Robert Holland, Supervisor of Physical Education and Recreation, Department of Educa- tion, Columbus, Ohio 43215 Aloyse Holman, 161 Moore's Mill Rd., Hopewell, N.J. 08525 Agnet Hooley, President, OAHPER, 612 Fairwiew Ave., Bowling Green, Ohio 43402 Helen M. Hoover.- Bronxville Public Schools. S Bronxville, N.Y. 10708 Sera L. Houston, Associate Professor, Physical Education Department, Oberlin College, Oberlin,
Ohio 44074 Thomes Howley, Elementary Physical Education, Niskayuna Public Schools, Niskayuna, N.Y. 12309 Bernard Hungerford, Division of Health, Physical Education and Recreation, State Education Pepartment, Albany, N.Y. 12224 C. Wilfred Hunter, Physical Education Department, Whitman School, 103, Raymond Rd., West Hartford, Conn. 96107 Namiko Ikeda, 600 Ivan Dr., Grove City, Pa. 16127 Harold Jack, 973 Springhouse Rd., Meadowbrook, Pa. 19046 Nadine Jackson, RFD #4, Box 222, Middleboro, Mass, 02346 Robert Janus, 7868 Lakecrest Dr., Greenbelt, Md. 20070 *James Jarrett, Health and Physical Education Department, Old Dominion University, Norfolk, Va. 23508 Barbara E. Jensen, Brophy Hall, Western Illinois -University, Macomb 61455 Lois E. Johnson, 3605 Gondar Ave., Long Beach, Calif. 90008 Robbie Johnson, Physical Education Department, Schmidiapp Hall, University of Cincinnati, Cincinnati, Ohio 45221 Jeanne Johnston, Supervisor, Women's Physical Education, Ashland College, Ashland, Ohio 44805 George K. Jones, Supervisor of Elementary Education, Elementary Center, 902 Fargo St., S. St. Petersburg, Fla. 33712 Ruby Jordan, Coordinator of Elementary Physical Education, Ferguson-Florissant School District, Ferguson, Mo. 63135 Russell Keller, Crown Point High School, Crown Point, Ind. 46307 Carol S. Kelly, Assistant Professor, Physical Education Department, San Fernando Valley State College, Northridge, Calif. 91324 Betty Keough, Physical Education Department, Illinois State University, Normal 61761 Barbare L. Karch, Community School District #9, Granite City, III. 62040 Worden Kidder, Consultant, Elementary Physical Education, 15915 Tonkawood Dr., Minnetouka, Minn, 55343 Louise E. Kindig, Physical Education Department, Temple University, Philadelphia, Pa. 19122 Arleen Kirst, 20 Valley Ave., Apt. 8D, West-wood, N.J. 07675 Steve Klessus, Assistant Professor, Physical Education Department, University of South Florida, Tampa 33620 Jeanne C. Knott, 2348 Rice St., Stevens Point Wisc. 54481 Eugene R Kruchoeki, Physical Education, Roseman Laboratory School, Withousin State University, Whitewater 53190 Berbere Lancey, Physical Education for Women, Syracuse University, Syracuse, N.Y. 13210 Esther LaRowe, Physical Education Department, Central Michigan University, Mount Pleasant, 48858 Carol LeBreck, Physical Education Department, Wisconsin State University, River Falls 54022 Herry Lee, Elementary Physical Education Teacher, 180 Columbus Rd., Bedford, Ohio 44146 Karol K. Lee, Herron Hall, Miami University, Oxford, Ohio 45056 Frank *LeGere, Physical Education, Teacher, Miskayuna Public Schools, Niskayuna, N.Y. 12309 Fred E. Leider, 10704 27th Ave., S., Burnsville, Minn, 55378 Jean Leiper, Physical Education Department, University of Calgary, Calgary, Canada Mary Lea Leitch, 405 N. Linn, Iowa City: Iowa 52240 *Ronald .Leonard, Fairbanks North Star Schools, P.O. Box 4250, Fairbanks, Alaska 99701 Audrey E. Lewis, Physical Education Department, Teamesson A. & T. State University, Nashville, 37203 Ruth Lindsey, Department of Health and Physical Education, Oklahoma State University, Stillwater 74074 Margaret E. Leve, 2587 Sherwood Rd., Columbus, Ohio 43209 Glorie Luck, 1054 W. Tienken Rd., Rochester, Mich, 48063 Princille C. Lutemper, Elementary Physical Education Teacher, Douglas School, Box 413, Douglas, Mich. 49406 James McCormick, L'ayrical Education Department, University of Rhode Island, Kingston 02881 Keith MaCoy, LeTornesu College, Longview, Texas 75601/ Alberts McCus, 406 E. Madison Ave., Wheaton, Ill. 60187 Frederick C. McCurry, 4305 Candlelight Lane, Liverpool, N.Y. 13088 Jean McKenzie, Instructr r. Women's Physical Education, Spokane Community College, W3410 Fort George Wright Dr., Spokane, Wash, 99204 - Bull McKesy, 1250 Ramseyview Cr. #1104 Sudbury, Ontario, Canada - 1 Dorn McKunica, Department of Physical Education, University of North Carolina, Opena 3 27412 - $h(m, M) \approx 6\kappa + 609$ Whitelaw, Wood River 1H = 62 - Bounde Via Cancon, Grahom Road Hernen ** roy S. box., Edfs Church, Va. 22042 - Delores Warrary 164 Moores Mill Rd., Hope well S.L. s. . - **Katherine 1, Margerum, State College, West Chester, Pa. 19580 - Margaret M. Marker, Supervisor of Hementary Physical Education, Avonworth Schools, 234 Dickson Ave., Ben Avon, Pittsburgh, Pa. (5202) - hidith Marstella, 1306 W. Joppa Rd., Fowson, Md. 21204 - **Alphadine Martin, Physical Education Department, Central Missouri State College, Warrensburgh 64093. - Sharon Matney, Memorial Gymnasium, Purdue University, West Lafayette, Ind. 47907 - Roberta Matimiro, Physical I ducation, Oakdale Liementary School, Virginia Court, Cinemnati, Ohio 45234 - II. O. Maxer, 425-21st St., N.F., Cedar Rapids, 10x a 52402 - William Meadors, Physical Education Department, Western Kentucky University, Bowling Green, 42101 - Marx Merkle Physical Education Department, Wisconsin State University, Whitewarer 63190 - Doriv Mever, Assistant Professor, Physical I dacation, and Recreation. University of the Pacific, Stockton, Calif. 982047 - Donna M. Miler 82 Lucas Dr. Centerville Ohio 45459 - **Cocil W, Morgan, Physical I ducation Department, Geo. Peabody University, Nashville, Jenn, 372. - Martha Mullin sical Education Department. Lastern Kentucky University. Richmond 40475 - Delores Maygrove Physical Education to Women, Indiana State University, Terre Heute 40475 - Carole Mushier, Women's Physical Education, State University College, Cortland, N.Y. 13045 - Ronald A. Nelson, Director, High School Physical Education, Academy of the New Church, Bryn Athyn, Pa. 19009 - Cicrald M. Nester, 5921 Beuna Pkwy, Haslett, Mich. 48840 - Neal Noble, Physical Education, John R. Downes School, Casho Mill Rd., Newark, Del. 19711 - Fortum Vobles Hementary Physical Education, 76 Woolnough, Battle Creek, Mich 49017 - Catherine R, Nordholm, State Board of Health, 1330 W. Michigan, Indianapolis, Ind. 46206 - George H. Oberle, School of Health, Physical Education and Recreation, Indiana State University, Tetre Haute 47809 - Garland O'Quinn, Jr., Biomechanics Faboratory, Pennsylvania State University, University Park 16802 - Betty Owen Health, Physical Education and Recreation, Memphis State University, Memphis, Tenn. 38111 - Frank F. Papesy, Director, Therapeutic Programs, University of New Mexico, Albuquerque 87106 - George Patrick. Recreation Therapist, Adler Zone Center, Department of Mental Health, Champaigne, Ill. - Douglas E. Paul, 1920 Brentwood Ave., Kalamazoo, Mich, 49001 - Joanne F. Pepard, 1047 C Park Torest Dr., Marion, Ind. 46982 - Robert A, Pestolesi Assistant Director of Institute for Sensory Motor Development, Calitornia State College, Long Beach, Calif. 9080) - Anne Pettit, (17.7) eer Gym, University of Illinois, Urbana 63.801 - *Hally B, W. Poindexter (10703) EHall ee Lane Houston, Texas 77042 - Thrabeth M. Prange, Women's Physical I dusation, San Jose State College, 125 S. Seventh St., San Jose, Calif. 95114 - Shirles M. Price 155 Windson Lanc, New Brighton Main 55312 - 3 irginia Price. Physical I ducation, 8981 Conf. from Dr. Cincinnati, Ohio 45231 - Mary Lon Paleo 247 Catherine St., Williams ville N.Y. 14221 - Betty Raby 1039 Raymill Rd., Holland, Onso 43528 - *Grace Rhomemus [1641] S. 17th St. Grand Lorks, N.D. 58201 *Monda J. Ruge, 14 Lyon Comp. Modella, M. - *Maida L. Riggs, 14 Frost Lane, Hadley, Mass. 01035 - Mari. Riley. Physical Aducation Department University of North Carolina, Greensboro 27412 - Mildred Ringo. Physical Education Department. Anderson Hall, Northern Illinois University, DeKalb 60135 - Judith E. Rink, Elementary Physical Education, 105 Adams 5t., Greensboro, N.C. 27401 - Margaret Robb, Women's Physical Education, State University of New York, College at Cortland, Cortland 13045 - *l eslie A. Roberts, 4131 Pioneer, Eincoln. Nebr. 68506 - Helen E, Robinson, 11603 North Blvd., Lampa, 1-la, 33612 - Ethel Rollo, Director, St. Colettas School for Lyceptional Children, Jefferson, Wisc. 53549 - Louise Roloff, Physical Education, Highlands University, Las Vegas, N.M. 87701 - Mattic E. Ross, Physical Education for Women. Denison University, Granville, Ohio 43023 - Carl Rubel. 1206 W. Elmwood, Madison Heights, Mich. - *Boxee Russell, Director of Physical Education, University of New Mexico, P.O. Box 356, Gallup 87301 - Marion Russell, Assistant Professor, Physical Education Department, Nicholls State College, Thibodaux, La. 70301 - Betty G. Ruyle, Supervisor of Elementary Physical Education, Eastern Illinois Laboratory, Charleston 61920 - Virginia I. Scheel, Assistant Professor of Health, Physical Education and Recreation, California State College, 800 N. State College Blvd., Fullerton 92631 - Gury Scheidt, Physical Education Teacher, Cincinnati, Ohio 45215 - Richard Schild, Department of Physical Education, University of Wisconsin-Milwaukoe, Milwaukee \$3201 - *James Schoedler, 2207 Greenstone Rd., Wilmington, Del. 19803 - Ray Anne Schraeder, Physical Education Department, Purdue University, West Lafayette, Ind. 47907 - Diane Scobey, Elementary Physical Education Teacher, Forest Hills, Apt. J-22, New Castle, Del. 19720 - Herbert F. Scogg, Coordinator, Health, Physical Education and Recreation, Midland Public Schools, Midland, Mich, 48640 - Sandra E. Scott, 1260 Northwest Blvd., Columbus, Ohio 43212 - Patricia Shibinski, Physical Education Department, College of Mount St. Joseph, Mount St. Joseph, Olio 45051 - Samuel Shoor, Elementary Physical Education, Niskayuna Public Schools, Niskayuna, N.Y. 12309 - Carol J. Siciliano, Department of Physical Education, University of Dayton, Dayton, Ohio 45409 - Mary Simeone Norwalk School District, Norwalk, Calif. - Ruth Skinner, Associate Professor, Physical Education Department, Adelphir University, Garden City, N.Y. 11530 - Johanne Smith, Physical Education Department, Bridgewater State College, Bridgewater, Mass. 02324 - Nettie Smith, Newark State College, Union, N.J. 07083 - *Paul Smith, Shereline School District, Seattle, Wash, 98155 - Tom.
Smith, Physical Education Coordinator, Greenhills-Forest Park, Schools, 70 Damon Rd., Greenshills, Ohio 45218 - Verna Smith, 4931 Inadale Ave., Los Angeles, Calit. 90043 - Fleanor Snyder, 736 Beachway Dr., Milford, Mich, 48042 - *Ann L. Sprague, 5912 S. Yale, Boulder, Colo. 80303 - Marjoric Spring, Physical Educati Department, Wisconsin State University stevens Point 54481 - Remitha Spurlock, Supervisor of Elementary Physical Education, P.O. Box 116, Institute, W. Va. 25112 - Elba Strafford, Physical Education for Men, University of Wisconsin-Madison, Madison 53706 - Joseph M. Stein, Supervisor, Elementary Physical Education, 155 N. Third St., Campbell, Calif. 95008 - *Peg Steinhebel, Physical Education Teacher, 809 Sheldon Ave., Aurora, 11, 60500 - Truman Stelloh, Consultant, Elementary Physical Education, Willard Library, Battle Creek, Mich. 49016 - Diane Steuer, Concord Primary School, 8401 Montgomery Rd., Cincinnati, Ohio 45236 - Madeline Stine, Elemen ary Physical Education. 505 Division St., Plainfield, III, -0544 - Marian Stoerker, 1400-11 W. Colhous St., Macomb, III, 61455 - Lenore Stolpe, 215 Albert St., Lodi, N.J. 07644 - *William Stone, 605 E. Eric Dr., Tempe, Ariz 85281 - *William Sunderland, Box 131, Glen Rock, N.J. 07452 - Robert T. Sweeney, Coordinator of Elementary Physical Education, School of Health Science and Physical Education, State College, East Stroudsburg, Pa. 16301 - Lucille M. Swift. Women's Physical Education, Niles-West High School, Oakton at Edens Expressway, Skokie, 10, 60085 - Mary C. Taggert, Physical Education Department, Mankato State College, Mankato, Minn. 56001 - ina G. Temple, Worsten's Physical Education, Bowling Green State University, Bowling Green, Ohio 43402 - Margaret M. Thompson, Professor of Physical Education, University of Missouri-Columbia, Columbia 65201 - Ward Tishler, Physical Education Department, University of Montevallo, Montevallo, Ala. - *Sherrill Torring, 518 E. Omaha; Rapid City, S.D. 57701 - Florence Trelogr, Physical Education Consultant, 415 N. 4th Ave., E., Newton, Iowa 50208 - Mary S. Twachtmann, 3406 Nakora Dr., Tampa, Fla, 33618 - Carol Van Horn, Elementary Physical I ducation Teacher, Forest Hills, Apt. 3-22, New Castle, Del, 19720 - Barbara Van Oast, Flementary Physical Education, 5445 Ternes, Dearborn, Mich. 48126 - Wary Martin Veague, Department of Physical Education, Florida State University, Tallahasse - Bernice Waggoner, Associate Professor, Physical I ducation Department, Central State College, Edmond, Okla, 73034 - Irene Walters, Physical Education Department, Westminster Dr., New Willington, Pa. 16142 - Diane Ward, Women's Physical Liducation, Coker College, Hartsville, S.C. - *Lois Ward, 201 Greenaway Rd., Buffalo, N.Y. 14226 - Richard Webster, Physical Education Consultant, Coffman Building, Rochester, Minn, 55901 - M. Patrick Whitehall, Director of Elementary Physical Education, Eastern Washington State College, Cheney 99004 - Judy Wilkins, Amherst, Central Junior High School, 55 Kings Hwy., Snyder, N.Y. 14226 - Harriet G. Williams, Department of Physical Education, University of Toledo, Foledo, Ohio 43606 - Bob Wilseck, California State College, California, Pa. 15419 - Kathryn Winget, 475 Northfield Rd., Bedford, Ohio 44146 - Fac Witte, Physical I ducation Department, San Jose State College, San Jose, Calit, 95114 - Virginia E. Wood, Xenia Center for Educational Programs, 578 (1) Market St., Xenia, Ohio 45385 - Jeanne Woodcock, Oakland Rd., Weedsport, N.Y. 13166 - *Edna Wooten, Physical Education Department, University of Oregon, Eugene 97401 Sara L. Yaple, 629 Main St., Berlin, Pa. 15530 - M. Nadine Zimmerman, Physical Education for Women, Northern Illinois University, De-Kath 60115 - Wilhelmina Zimmerman. Physical Education, 229 Blankenbaker Lane, Louisville, Ky. 40207 - Leela Zion, Associate Professor, Health and Physical Education, Humboldt State College, Arcata, Calif. 95521 - Marvin Zuidema, Physical Education Department, Calvin College, Grand Rapids, Mich. 49506 ## Individual Participants from Other Disciplines Rhea Akemann, Co-Director of Learning Programs, 808 Crossway, Marton, Ind. 46962 - Carol Anderson, Teacher Specialist 146, 3239 Wendover Dr., Toledo, Ohio 43616 - Mary Anthony, Principal, Sharpsburg I lementary Building, RR#1, Fort Recovery, Ohio 45846 - Martha L. Atteberry, Reading Specialist, 2721 Western Matroon, Ill, 61938 - Betty Barbee, School Counselor, #7 Hawtborne Hille, Louisville, Kv. 40204 - Eva Beasley, Primary Teacher and Learning Disabilities Coordinator, 2412 Vernon Pl., Muncie, Ind. 47304 - Ruth Bender, Elementary Consultant, 1231 Fargo Dr., Ferguson, Mo. 63135 - Shuley Bilheimer, Llementary Curriculum Consultant, Learning Disabilities, 4260 Nazareth Pike, Bethlichem, Pa. 18017 - Lois Bing, Optometrist, 3550 Warrensville Center Rd., Shaker Heights, Ohio 44122 - Fred Blake, Special Services Director, Greenhills-Lorest Park Schools, 70 Damon Rd., Greenhills Ohio 45218 - J. Philip Bose r. Assistant Superintendent, Crotched Mountain Foundation, Greenfield, N.H. 03047 - Virginia Brewer, I ducational Therapist, Second & Greenup, Covington, Ky, 41011 - Eugene E. Brown, Coordinator, Neurologically Handicapped, Licking County Department of Education, 600 Mt, Vernon Rd., Newark, Ohio 43055 - James Burkhardt, Therapist, 3661 Frondore Ave., Cincinnat; Ohio 45211 - Alfred A. Burr, Physical Therapy Consultant, J.A. Preston Corporation, 71 Lifth Ave., New York, N.Y. 10003 - Richard K, Carpenter, Coordinator of Special Education, 1380 F, Sixth St., Cleveland, Ohio 44114 - Marilyn Cauble, Flementary School Counselor, Royerton School, RR~1, Mur. - Ind. 47303 - Maxie S. Cawthorne, Physical Therapist, 6136 26th Ave., N., St. Petersburg, Fla, 33710 - Mildred C. Chapman, Supervisor of Instruction, Hamilton City Board of Education, 317 Oak St., Chattanooga, Tenn. 37403 - Howard Coleman Project Director, Title III, Webster Knight Dr., West Warwick, R.I. 02893 - Tali Contne, Physical Therapist, Indiana University, 1100 W. Michigan, Indianapolis 46208 - Mary Z. Curnutre, Testing Specialist, Reading, Title I. Box 446, Huntington, W. Va. 2570; - Mary E. D'Arcy, First Grade Teacher, 1260 Campbell Rd., War Ligh, N.Y. 11793 - Ruth Dillon, Principal, Montgomery Elementary School, 9609 Montgomery Rd., Cincinnati, Ohio 45242 - Carolyn Distler, Resource Room Teacher, 110 Edenton Lane, Denton, Md. 21629 . > Charles Drafe: Special I ducation, 57 Grove St., Wellesley, Mass. 02181 Retti Fikar, Consultant, 1201 J St., Apt. 604, Lincoln, Nebr. 68500 Carl G. Ford, Elementary Teacher Education, Box 2267. Berea College, Berea, Ry, 40403 Marguerite Frank, Hementary Teacher, Montgomery Hementary School, 9609 Montgomery Rd., Cincinnati, Ohio 45242 Donald 4, Grines, Wilder Child Guidance (Chins, 670 Marshall Ave., St. Paul, Minn, 55100 Ruth Hahn, Principal, Lincoln Flementary School, Rochester, Minn, 55901 Jamec O. Henson, Learning Disabilities, Penn Brooke, 3K, N. Wales, Pa. 19454 John Hinton, Director of Flementary Education, 100 Campus Dr., Port Washington, N.Y. 11050 Jeanne Highey, Physical Therapist, 1000 Zinma St., Golden, Colo, Edward Hunkomoeller, Teachers of Children with Cerebral Palsy, and Lyarning Disabilities, 114 Highland Ave., Fort Mitchell, Ky, 41017 Margaret 4, Johnson, First Grade Teacher 2812 Bel Aire Do. Arlington Heights, III. 60004 George Jurcisin. Special Education. Student Union. Room 207, Wilbertorce, Ohio 45384 Mac Kaplan, Kindergarten Curriculum Coords nator, 1551 Fourth St., Rey West, Fla. 33(14)) Flizabeth King, Kindergarten Teacher, 415 N. Martin, Muncie, Ind. 47303 John F. Knott, Speech Therapist, 2348 Rice St., Stevens Point, Wisc. 54481 Fugenc L. Aramer, I lementary Principal, J. L. Dulles School, 6479 Bridgetown Rd., Cincinnati, Ohio 45211 4rlene R. Krugler, Eirst Grade Teacher, 817 Fairlane, Westland, Mich. 48145 Innette Logar. Therapeutic Recreation, 7 sunset Ave., Cortland S.Y. 13045 Ruby D, Lorig, Te r of Emotionally Disturbed and Learning Disability Children, GOB 3244. SIU Edwardsville, Education Division, Edwardsville, Ill. 62025 Jo. Ann. Maher. Teacher Specialist, 7-8. Rambo Lane, Toledo. Ohio 43623 Mary Meccia, School Psychologist, 3939 Staebler Ave., Louisville, Ky, 40207 Arlene Mever, Elementary Teacher, Learning Disabilities. Montgomery Elementary School, 9709 Montgomery Rd., Cincinnati, Ohio 45242 Carolyn B. Mills Teacher, Primary Educable Class, Cedar Knolls School, Ridgedale Ave., Cedar Knolls, N.J. (1927) Betty Murray, Program Specialist, Language Arts, Department of Education, Charleston, W. Va. 23505 /. Borghild Olson, Principal, Jetterson School, LaCrosse, Wisc. 54601 Mary A. Pearce. Reading Consultant, 33932 Fountain Blvd., Westland, Mich. 48185 Margaret Perin, Perceptual-Motor Coordinator, 3722 S. Wigger, Marion, Ind. 46952 Berty Putnam, Occupational Development Specialist, 1559 Sherbroke Rd., Madrson Heights, Mich. Irene Reynolds, Reading Program Supervisor, 3028 Sherbroke Rd., Louisville, Ky. 40205 Mamie Ross, Pupil Personnel Worker, Fox 269, Prince Frederick, M., 20678 M. Virginia Scardina, Occupational Therapist, 533 Purcell Ave., Cincinnati, Ohio 45205 Susan E. Simmons, Kindergarten Teacher, Springfield Elementary School, 695 Upton Ave., Battle Creek, Mich. 49015 Dister Mary Bentia Glindmeyer, Certified Psychologist, Comprehensive Care Center, 2nd & Greenup Sts., Covington, Ky. 41011 Sister Jeancite, S.S.J., Principal, Morning Star School, 725 Mickler Dr., Jacksonville, Fla. 32211 Sister Mary Francis, Educational Consultant, Redwood School, 71 Orphanage Rd., Fort Mitchell, Ky. 41017 Dorothy H. Smith. Nursery School Teacher, Box 192, Richmond, Ky, 40475 Hallie Stephens, Kindergarten Teacher, 1426 Keuper Blvd., N.E., Massillon, Ohio 44646 Jan Stern, Director, Individual Student Assessment Center, 810 N, 8th, Beatrice, Nebr, 68310 Mrs. William Stielstra, Learning Disabilitie-Teacher, 901 S. Marie, Stevens Point, Wisc. 54481 Joseph M. Sullivan, Department of Education, Xavier University,
Cincinnati, Ohio John Trout, School Psychologist BethlehemArea Schools, Child Study Center, 1330Church St., Bethlehem, Pa. 18015 Gail Turnau, Elementary Learning Disabilities Feacher, Montgomery Elementary School, 9669 Montgomery Rd., Cincinnati, Ohio 45242 Mary B. Venw. Reading Teacher, Shoreland Elementary School, Suder Ave. at Last Harbor Dr., Toledo, Ohio 43641 Gerald White, Director of Elementary Education, Pontiac Public Schools, 350 Wide Frack Dr., E. Pontiac, Mich. 48058 Mrs. Russell White. Teacher of Cerebral Palsy and Learning Disabilities, 71 Orphanage Rd., Fort Mitchell, Ky. 44017 Yvonne Wilson, Learning Disabilities Teacher, 5755 State Rd., North St., Mich. 48049 Rosabelle W. Winemiller, Third Grade Teacher, 107 Oak St., Irotwood, Ohio 45426 Mrs. Albert T. Wood—Executive Director, Redwood School, 73 Orphanage Rd., Fort Mitchell, Ky. 41017 Daniel Woolf, Optometrist 35 Sheffield Rd., Summit, N. J. 07901 #### Committee Personnel Site Coordinator Rudolph Memmel, Supervisor of Health and Physical Education, Cincinnati Public Schools, 2301, Ninth St., Cincinnati, Ohio 45202 Registration Chairman Pat Shihinski, Chairman, Physical Education Department, Mount St. Joseph College, Mount St. Joseph, Ohio Coordinator, Hosts and Hosfesses Mary Welverton, Department of Physical Education, University of Cincinnati, Cincinnati, Ohio 45221 Room, Arrangements - Clifford Franklin, Principal, Coverdale Elementary School, 5130 Sidney Rd., Cincinnati, Ohio 45238 Audiovisual Norman Schulte, Principal, Sayler Elementary School, 67(0) Home City Ave., Cincinnati, Ohio 45206 Commercial Exhibits Thomas Murray, Principal, Douglass Flementary School, 2825 Alms Pl., Cincinnati, Ohio 45206 Hospitality Mrs. Barbara Worrel, Supervisor, Health and Physical Education, Cincinnati Public Schools, 230 F, Ninth St., Cincinnati, Ohio 45202 Proceedings Margaret Robb, Women's Physical Education Department, State University of New York, College at Cortland, Cortland 13045 Idea Mart – Jack Capon, Supervisor of Physical Education, Alameda Unified School District, Alameda, Calit, 94501 Film Room - Karol K. Lee, Department of Health and Physical Education for Women, Herron Hall, Miami University, Oxford, Ohio 45050 Conference Packet - Bill Marquardt, Director of Athletics, Physical Education, Health and Safety, Dayton Public Schools, Dayton, Ohio 45402 Conference Secretary Louise E. Lyon Department of Physical Education, Pontiac Public Schools, 350 Wide Track Dr., P. Pontiac, Mich. 48058 Assistant Conference Secretary Jeri Hinton, Cincinnati Public Schools, 230 F. Ninth St., Cincinnati, Ohio 45202 Videotaping - Chalmer Hixson, Department of Physical Education, Ohio State University, Columbus ## AAHPER STAFF MEMBERS Margic Hanson, Elementary Education Consultant, AAHPER, 1201 16th St., N.W., Washington, D.C. 20036 Ross Merrick, Consultant for Men's Athletics and Physical Education, AAIIPFR, §201 16th St., N.W., Washington, D.C. 20036 Julian Stein, Consultant, Programs for the Handicapped, AAHPER, 1201–16th St., N.W., Washington, D.C. 20036 #### **ADDENDUM** C. Bord Call, Health and Physical Education Department, Brigham Young University, Provo, Utah Carol Spencer Physical Education Department, Plymouth State College, Plymouth, N.H. 03264 Paul H. Hahni, Coordinator, Physical Education, Dire r. Children's Physical Development, Prince George's Community College, 301 bargo Rd., Largo, Md. Wanda Jubh, Consultant, Health and Physical Education, State Department of Education, Lansing, Mich. Mrs. Paul Hahn, Physical Therapist, Montgomery County Schools, Md. Bruce Curus Director of Physical Education, Rio Grand College, Rio Grand, Ohio Kim Stewart, Classroom Teacher, Garfield School, Cincinnati, Ohio Annie Orr, Classroom Teacher, Garfield School, Cincinnati, Ohio James Gum, Elementary Physical Education Feacher, North Avondale Elementary School, Cincinnati, Ohio Tom Parker, Director of Aquatic rvices American Red Cross, Cincinnati, Ohio Walter Ersing, Department of Physical Education, Ohio State University, Columbus 43210 Mary Jo Ellis 1606 Garland St., Covington, Ky. 41014 Darwin Hancock, Director of Physical Education, Fagle Hill School, Hardwick, Mass, - Patricia Stara, 902 Meadow Ridge, Cincinnati, Ohio - Lola Sollicim, Hoover Elementary School, Rochester, Minn. - Richard Fiorito, SUNY Brockport, 6086 Brockport, Spencerport, Rd., RU, 4, Brockport, N.Y. 14420 - Norma Footh, 1512 11th Ave., N.L., Rochester Minn, 55901 - Thomas Fiore, Mental Retardation, State of Rhode Island, Providence - Mary Grace Klein, Reading Supervisor, Xavier University, Cincinnati, Ohio - Jane Hanneken, Physical Education Consultant, Southern Illinois University | I dwardsville - Margaret Cooper, Assistant Su; crvisor, Hamilton County Primary School, Chattanooga, Tenn, - Alvin Smith, Physical Education, Burton Elementary School, Cincinnati, Ohio - Ted Hucklebridge, Consultant, Physical Education, Sonora City Schools, Santa Rosa, Calit. - Claudine Shirrell, Physical Education, Texas Women's University, Denton - Harriet Yingling, Eastern Illinois University, Charleston - Mar ivn Donaldson, Teacher Specialist, 2180 Meadow Dr., Genoa, Ohio - Nagle Garrett, Suffolk State School, Box 788 Metville, N.Y. - Tom Hall, Supervisor, I lementary Physical I ducation, Santa Clara Unified Schools, Santa Clara, Cala. - Kathryn Kerwin, Learning Disabilities Teacher, 667 Washington, Grosse Pointe, Mich. - Judy Wagner, Learning Disabilities Teacher, 1566 St. Charles, Springfield, Mo. - Ohve White, Physical Education, Wisconst., State University, Stevens Point, Wisc. - Jim Zabel, Physical Education, Utica Public Schools, Utica, Mich. - Ruth Dillon, Principal. Montgoniery Llementary School, Cincinnati, Ohio - Jeanne Hughes, 1000 Zinnia St., Golden, Colo, 80401 - Bonnie MacCallum, Physical Education, Graham Road Elementary School, Falls Church, Va. - Rebecca Newcomb, University of Dayton, Dayton, Ohio. - Alvin Smith, Burton Elementary School, Cincinnati, Ohjo